
ALLEGANY COUNTY
Pre-disaster Hazard Mitigation Planning Group

ADDENDUM

RESPONSE TO FEMA REVIEW
Of

THE ALLEGANY COUNTY
MULTI-JURISDICTIONAL HAZARD MITIGATION PLAN

7/11/2011

Preface: FEMA forwarded comments and plan revision requirements to Allegany
County on May 16, 2011 and the Hazard Mitigation Planning Group began the
work of reviewing and preparing for the suggested phone conference with
NYSOEM and FEMA Region 2 in order to formalize the response. A phone
conference was held on June 24th with 6 members of the Hazard Mitigation
Planning Group and NYSOEM and FEMA Region 2 representatives. It was agreed
by all parties that the required revisions would be the focus of the response, with
an understanding that the additional comments were pertinent and useful, with
appropriate action intended during program delivery. It was also acknowledged
that four (4) pending local grant applications for funding, as well as a recent
disaster declaration, emphasizes the need for an expedited completion of the
review process and final adoption of the plan. This response is to be included in
the plan as an addendum RESPONSE TO FEMA REVIEW. It is duly noted that the
format of the plan is such that navigating the Sections, Tables, and Appendices
can be cumbersome. The format utilized, however, is based on FEMA guidelines.
With new FEMA requirements under formulation, it is agreed by all parties that
the next revision will more likely be guided by a more concise format.

2011 ADDENDUM 1 | P a g e

Addendum Table of Contents
Preface i

Table of Contents 1

Element 1: Required Revision and Response 2

Element 2: Required Revision and Response 2

Element 7A: Required Revision and Response 2

Element 7B: Required Revision and Response 2

Element 8A: Required Revision and Response 3

Element 14A: Required Revision and Response 3

Element 16A: Required Revision and Response 4

Element 16C: Required Revision and Response 4

Element 17A: Required Revision and Response 5

Element 19B: Required Revision and Response 5

Adoption Resolution ς SAMPLE (Resource Elements 1 & 2) 6

Proposed Mitigation Actions by Town/Village/Agency (Resource Elements 7B, 8A, 14A, 17A) 7-77

Allegany County Completed Projects 77

Sample Mitigation Actions (Resource Element 14A) 78-79

Prioritization of Mitigation Actions ς Benefit Cost Review (Resource Element 16C) 80-84

Incorporation into Existing Mechanisms (Resource ς Element 19B) 85-87

Response to the
LOCAL MITIGATION PLAN REQUIRED REVISIONS REVIEW SUMMARY:

2011 ADDENDUM 2 | P a g e

FEMA Element 1. (Adoption by the Local Governing Body) and

FEMA Element 2. (Multijurisdictional Plan Adoption)
Both Elements 1 and 2 will be satisfied as a matter of course when FEMA reviews our revisions
ǘƻ Ŧƻƭƭƻǿ ŀƴŘ ƎǊŀƴǘǎ ǇǊŜƭƛƳƛƴŀǊȅ ŀǇǇǊƻǾŀƭ ƻŦ ǘƘŜ ǎǳōƳƛǘǘŜŘ Ǉƭŀƴ ǇǊƻǾƛŘƛƴƎ ά!ǇǇǊƻǾŀōƭŜ tŜƴŘƛƴƎ
!ŘƻǇǘƛƻƴέ ǎǘŀǘǳǎ ǘƻ ǘƘŜ tƭŀƴΣ ǘƘǳǎ ŀƭƭƻǿƛƴƎ ƭƻŎŀƭ ƧǳǊƛǎŘƛŎǘƛƻƴǎ ǘƻ ǇǊƻŎŜŜŘ ǿƛǘƘ ǘƘŜ ŀŘƻǇǘion
process. Please refer to Section IX of the Plan, Adoption Process and attached Resource, (6-
adopt-1-resolution-draft-sample.doc) Adoption Resolution Sample.

FEMA Element 7A. tǊƻǾƛŘŜ ŀƴ ƻǾŜǊŀƭƭ ǎǳƳƳŀǊȅ ŘŜǎŎǊƛǇǘƛƻƴ ƻŦ ŜŀŎƘ ƧǳǊƛǎŘƛŎǘƛƻƴΩǎ ǾǳƭƴŜǊability to
each Hazard, (including earthquake, landslide and wildfire for the jurisdictions in the Western
Region).

RESPONSE: Please refer to Section III of the Plan for the data and discussions of these items.
Section III, Page 4, Table 10 gives by Region the top down identified Hazards that could affect
the jurisdictions. Page 63 of Section III gives the cascade of effects, frequency, duration,
recovery times, etc. per Hazard by Region. Page 49, Hazard Profile by Region, is presented
through HAZNY and the profiling detail is provided. Appendix J, Section X, Pages 31-51 lists
documented hazard events (anecdotal, NOAA, etc.) that have impacted Allegany County and its
local jurisdictions. Unfortunately, due to an oversight, FEMA reviewers were not directed to
Section III or Appendix J, by plan preparers, in the Crosswalk summary.

FEMA Element 7B. See comments and Revisions above in Element 7A.

RESPONSE: Please refer to Section IV of the Plan, which takes a look at the general inventory
(example, Page 66), ŀƴŘ ǘƘŜ ōŜƎƛƴƴƛƴƎ ƴŀǊǊŀǘƛǾŜ ǘƻ ŜŀŎƘ ƧǳǊƛǎŘƛŎǘƛƻƴΩǎ ŜȄǇŜǊƛŜƴŎŜ ǘƘŀǘ
summarizes what the historical Hazards have been. Within Section IV, jurisdictions have
provided types of hazard events and summary locations, characterized in a way which fits that
jurisdiction. Also in Section III, Pages 18-48, there are descriptive narratives which address these
issues. As local jurisdictions completed Update Workbooks, Section X, Appendix V, Pages 120-
156, they provided further analysis (summarized in Section VII, Page 85, Analysis of Local
Policies, Program, and Capabilities). Section VII, Table 133, Page 91, presents levels of
development trends by jurisdiction. Attached for further review is a listing of the proposed
mitigation actions by Town, Village, and Agency which will further help characterize the quality
and quantity of proposed mitigation per jurisdiction. Also attached is a listing of the completed
mitigation actions by Town, Village, and Agency.

Response to the
LOCAL MITIGATION PLAN REQUIRED REVISIONS REVIEW SUMMARY:

2011 ADDENDUM 3 | P a g e

FEMA Element 8A. Address repetitive loss structures in the risk assessment by describing the
types (residential, commercial, institutional, etc.) and estimate the numbers of repetitive lost
properties located in identified flood hazard areas.

RESPONSE: This information is addressed in Section VII, Page 92, (Repetitive Loss Properties)
and it has been suggested that FEMA will provide additional data from the NFIP database.
(Refer to data file as available) Estimates of repetitive losses of $127,713.64 since 1984 were
tallied from data file provided by Mary Colvin, Federal Insurance and Mitigation Division, FEMA,
Region 2. Repetitive loss experience through 4/30/2010 appears to have been 100% Residential,
numbering 11 properties over eight jurisdictions. Action Items in the Plan address Public
Education and Outreach concerning informing the public and municipalities where to and not to
build and is further supported by local jurisdiction code enforcement officers (see Section II,
Pages 31-34 and Section VII, Pages 85-91). Repetitive loss to infrastructure is quantified in the
listing of Projects (Section VII, Implementation, Table 131) and in the listing of the proposed
mitigation actions by Town, Village, and Agency provided with Element 7B (above).
Additionally, Figure 64 and Table 132 in Section VII, Pages 80-84 reflects Completed Hazard
Mitigation Projects meant to mitigate loss due to severe storm/flood hazard and protect
infrastructure critical to life in rural America. As discussed during conference call on 6/24/2011
with representatives from NYSOEM and FEMA, Region 2, local jurisdictions will continue to
better document actions by local volunteer fire departments instrumental in pumping
basements during severe storm/flooding events, etc.

FEMA Element 14A. The Committee must identify a comprehensive range of specific mitigation
actions not just for flooding, but for each of its identified hazards. For suggestions on possible
ways to meet these requirements see attached sample file: Sample_MitigationActions. This
provides a method for local jurisdictions to partner with the County to provide information to
the public on multiple natural hazards and potential steps to mitigate risks. (Note that this
includes education and awareness of hazard Mitigation ς and is not solely preparedness. In
ŀŘŘƛǘƛƻƴΣ ŀƴ ŀǘǘŀŎƘƳŜƴǘ ƛǎ ŀƭǎƻ ƛƴŎƭǳŘŜŘ ǇǊŜǎŜƴǘƛƴƎ ŀƴ ŜȄŀƳǇƭŜ ƻŦ ƻƴŜ ƧǳǊƛǎŘƛŎǘƛƻƴΩǎ
comprehensive list of mitigation actions, including the County-wide- all hazards public
awareness/education action. (Sample_MitigationActions).

RESPONSE: Please refer to Section VII and Section III as well as Appendix M in Section X, Pages
57-60. These list each hazard and type of mitigation and Table 131 in Section VII, Pages 10-79,
outlines Implementation Actions and Goals. The listing of actions per Town, Village, and Agency
(provided with Element 7B above) will also assist in a review of the comprehensive range of
specific mitigation actions. Please also refer to Section III, Table 10, Page 4 for the identified
hazards by Region. Action Items in the Plan address Public Education and Outreach concerning
informing the public and municipalities where to and not to build. Objective 1.6 involves
facilitating citizen preparedness for hazard event providing timely information (brochures,
newsletters, notices) needed for citizens to make personal decisions. Action Items 1.6.1 and
1.6.2 are reflective of that Objective.

Response to the
LOCAL MITIGATION PLAN REQUIRED REVISIONS REVIEW SUMMARY:

2011 ADDENDUM 4 | P a g e

FEMA Element 16A. Describe and document the method for prioritizing actions and summarize
and interpret the results of this prioritization. An example of how this might be done (for each
jurisdiction) is attached. (Example_ActionPrioritziation).

Note: A statement on p. VII-м ǊŜŀŘǎΥ ά¢ƘŜ ŜǎǎŜƴǘƛŀƭ ǉǳŜǎǘƛƻƴǎ ƻŦ ǘƘŜ {¢!t[99 ǇǊƻŎŜǎǎ ƛǎ ǘƻ ōŜ
ŀƴǎǿŜǊŜŘ ǿŜǊŜΣ ά²ƻǳƭŘ ǘƘƛǎ ǇǊƻƎǊŀƳκǇƭŀƴκǇƻƭƛŎȅΣ ŜǘŎΦΣ ǎǳǇǇƻǊǘ ƻǊ facilitate mitigation efforts,
ƻǊ ǿƻǳƭŘ ƛǘ ƘƛƴŘŜǊ ǘƘŜǎŜ ŜŦŦƻǊǘǎΚ Iƻǿ ƻǊ ǿƘȅΚέ tǊŜǎǳƳŀōƭȅ ƴƻǘƘƛƴƎ ōŜƛƴƎ ǇǊƻǇƻǎŜŘ ƛƴ ǘƘŜ ŦƛǊǎǘ
ǇƭŀŎŜ ǿƻǳƭŘ άƘƛƴŘŜǊέ ǘƘŜ ƳƛǘƛƎŀǘƛƻƴ ŜŦŦƻǊǘǎΦ Lǘ ƛǎ ƛƳǇƻǊǘŀƴǘ ǘƻ ƴƻǘŜ ǘƘŀǘ ǘƘƛǎ ǇǳǊǇƻǎŜ ƻŦ
prioritization is to determine which among the mitigation actions has the higher value or
importance to the community.

RESPONSE: Section X, Appendix L, Pages 54-56, shows how the STAPLEE process was used to
prioritize projects and their results were incorporated throughout the plan. Comprehensive
Range of Mitigation Measures (see Section X, Appendix K, Pages 52-53 for examples) is reflected
in Section VII, Pages 9-79 and the Implementation Table 131 wherein each project is prioritized.
Local jurisdictions completed Update Workbooks (Section X, Appendix V, Pages 120-156, using
C9a!Ωǎ aƛǘƛƎŀǘƛƻƴ tƭŀƴƴƛƴƎ άIƻǿ ǘƻέ DǳƛŘŜǎύ ŀƴŘ ǇǊƛƻǊƛǘƛȊŜŘ ǘƘŜƛǊ ǇǊƻƧŜŎǘǎ ŀŎŎƻǊŘƛƴƎƭȅΦ

FEMA Element 16C: The planning team must ensure that the prioritization process places a
special emphasis on the use of a cost-benefit review. For material on reviewing benefits and
costs, prioritizing actions, and documenting the process that meet the cost-benefit review
ǊŜǉǳƛǊŜƳŜƴǘΣ ǎŜŜ ά¦ǎƛƴƎ /ƻǎǘ .ŜƴŜŦƛǘ wŜǾƛŜǿ ƛƴ aƛǘƛƎŀǘƛƻƴ tƭŀƴƴƛƴƎέ όC9a! оус-5). This How-
To #5 is available online at www.fema.gov/plan/mitplanning/planning_resources.shtm.
Consider, for instance, using a weighted score for the economic criteria in the STAPLEE
evaluation table such as in the worksheet on p. 12 of FEMA 386-5. An example of how this
might be done (for each jurisdiction) is attached. (Example_ActionPrioritization).

RESPONSE: It is acknowledged that jurisdictions need to develop and refine their understanding
and sense of cost/benefit analysis in order to facilitate prioritization. The guidance and example
on prioritization of mitigation actions provided by FEMA (Example_ActionPrioritization) as well
as the updated workbooks on benefit cost review will be utilized with jurisdictions during the 5-
year Plan implementation period to develop understanding and application of the benefit-cost
review process. This is Action Item #1.

http://www.fema.gov/plan/mitplanning/planning_resources.shtm

Response to the
LOCAL MITIGATION PLAN REQUIRED REVISIONS REVIEW SUMMARY:

2011 ADDENDUM 5 | P a g e

FEMA Element 17A. As discussed in Element 14A above, none of the jurisdictions had a
comprehensive range of actions for each hazard. In addition, the following 14 jurisdictions
(36%) have no more than one valid mitigation action each: Almond(V), Andover(V), Angelica(V),
Belfast(T), Belmont(V), Bolivar(V), Burns(T), Clarksville(T), Cuba(V), Grove(T), New Hudson(T),
Richburg(V), Rushford(T), and Wirt(T). See recommendations under Element 14 (A) above.

RESPONSE: See Response to Element 14A (above). See also the listing of proposed mitigation
actions per Town, Village, and Agency (provided with Element 7B above) as incorporated in
Table 131, Section VII, Pages 10-79.

FEMA Element 19B. Indicate how mitigation recommendations will be integrated into the
ƛŘŜƴǘƛŦƛŜŘ ƭƻŎŀƭ ƳŜŎƘŀƴƛǎƳǎ ŦƻǊ ŜŀŎƘ ƧǳǊƛǎŘƛŎǘƛƻƴΦ ό{ŜŜ ŀǘǘŀŎƘŜŘ ŜȄŎŜǊǇǘ ŦǊƻƳ C9a!Ωǎ aƛǘƛgation
Planning Guidance ς Incorp_Existing_Plans).

RESPONSE: Section II, Pages 31-34 (see % changes from 2005 Plan), identifies planning efforts
with the jurisdictions and related activity. Section VII, Pages 85-93 further depicts local
jurisdiction mechanisms and response to hazard mitigation planning. It is an agreed and Action
Item # 2 is that in our yearly meetings and in every contact with jurisdictions, we will follow
FEMA guidance (Incorp_Existing_Plans) and check to make sure that their hazard mitigation
plans are being incorporated into their permits and planning (see Section XIII under Plan Review)
by routinely contacting their jurisdiction leadership.

Resource ς Element 1 and Element 2 (6-adopt-1-resolution-draft-sample.doc)

2011 ADDENDUM 6 | P a g e

ADOPTION RESOLUTION SAMPLE

(from Draft Multi-jurisdictional How-To #8)

(Name of Jurisdiction) Town A

(Governing Body) Town Council

(Address) 100 Main Street, Town A

RESOLUTION

WHEREAS, Town A, with the assistance from Consultant X , has gathered information and

prepared the County ABC Plan; and

WHEREAS, the County ABC Plan has been prepared in accordance with the Disaster

Mitigation Act of 2000; and

WHEREAS, Town A is a local unit of government that has afforded the citizens an opportunity

to comment and provide input in the Plan and the actions in the Plan; and

WHEREAS, Town A have reviewed the Plan and affirms that the Plan will be updated no less

than every five years;

NOW THEREFORE, BE IT RESOLVED by Town Council that Town A adopts the County

ABC Plan as this jurisdictionôs Natural Hazard Mitigation Plan, and resolves to execute the

actions in the Plan.

ADOPTED this 20th day of September, 2005 at the meeting of the Town Council.

(Mayor)

(Clerk)

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 7 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Alfred State
College

Campus program to increase the
awareness of risks and preparation
tactics to residents.

University
Police

Department
Budget

N/I Med Ongoing

Biannual tabletop
meetings with college
senior leadership on
college safety and
hazards.

Continue
meetings and
disseminate
information.

Action 1.6.1

Alfred
University

Enhance public awareness by
creating a training course in
emergency response that meets
NIMS compliance standards for
Campus.

Alfred
University

Seeking
Grants and

IBC
$10,000 Med Ongoing

Still seeking
funding.

Action 1.4.1

Alfred
University

Provide training programs to
enhance and improve emergency
response and communication.

Alfred
University

Seeking
Grants and

IBC
$2,000 High Ongoing

Still seeking
funding.

Action 1.4.2

Alfred
University

Secure an outdoor PA/siren system
to be shared with ASC, Village & AU
to notify public in event of emergency

Alfred
University,

ASC, Village

Seeking
Grants

$100,000 Med 1-2 years
One siren has been
installed @ ASC; 3-4
more needed.

Still seeking
funding.

Action 1.5.2

Alfred
University

Purchase of generators for Ade Hall
and the Campus Center to provide
emergency power during hazard
events. 300 kva ($70,000) and 1000
kva ($100,000).

Alfred
University

Seeking
Grants

$170,000 Med 5+ years

Generator for Powell
Campus Center
purchased. No current
movement to install
generator in Ade Hall.

 Action 2.7.2

Alfred
University

Debris and brush removal in stream
bank system.

Alfred
University

Seeking
Grants

$40,000 Med Ongoing Action 4.1.3

Alfred
University

Create an emergency response
center.

Alfred
University

Seeking
Grant

$500,000 High 1-3 years
Limited progress to
date.

Still seeking
funding.

OBJECTIVE
1.1

Alfred
University

Improve dams and watershed area
at Foster Lake to prevent leaching;
clear brush, debris & trees on banks
and area around dams.

Alfred
University

IBC $80,000 High 1-2 years In progress.
OBJECTIVE

2.1

Alfred,
Village of

Stream rehabilitation - clear
downed/leaning trees and rip-rap
unstable banks Village-wide (and
South Main St. and West University).

Village
Seeking
Grants

$60,000 Med Ongoing No progress to date.
Seeking
funding.

Action 4.1.3

Alfred,
Village of

Replaced 3 culverts along
Canacadea Creek (Hillcrest Rd.,
Randolph St. and Terrace).

Village and
County

FEMA,
County, IBC

$245,000 High
2008,
2006,
2005

Projects
completed.(1)(3)(4)

 Action 2.3.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 8 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Alfred,
Village of

Continue to partner with residents to
keep storm ditches on private
property clear of debris and
functioning properly. Look for private
funding to clean and repair these
ditches.

Village IBC $0 Med Ongoing
Limited progress to
date.

Ongoing Action 3.2.1

Alfred,
Village of

Sewer system repair to stop
groundwater seepage during flooding
events. Camera study on municipal
waster water distribution system
through out Village to determine
areas of concern.

Village IBC TBD Med Ongoing
Project planned for
2012.

Still seeking
funding.

Action 3.2.1

Alfred,
Village of

Survey culverts within Village limits
to determine proper size for volume
of flow.

Village
Seeking

Grant
$25,000 Med Ongoing Project completed.

OBJECTIVE
5.1

Alfred,
Town of

Conduct Town wide tree pruning
program.

Town IBC $12,000 Med Ongoing Action 3.4.2

Alfred,
Town of

Town wide ditching, cleaning pipe,
and stormwater debris.

Town IBC $5,000 High Ongoing
As rental equipment is
available, ditching
where obstructed.

Ongoing
maintenance.

Action 4.2.1

Alfred,
Town of

Ditch Restoration on Terbury Rd.
and stabilization of 1900 linear feet.
Reshaping and placement of
medium stone fill (rip-rap) and filter
fabric to control run off of water.

Town
IBC &

FEMA &
Grant

$31,000 Med Ongoing
Project deferred.
Seasonal road.

Seeking
funding.

Action 4.2.1

Alfred,
Town of

Purchase excavator as shared
resource with Town of Almond.

Town Grant $250,000 Med 1-5 years
Filed grant application,
but another Town got
equipment.

Still seeking
funding.

OBJECTIVE
3.2

Alfred,
Town of

Upgrade culverts on East Valley Rd.,
Walter Road, Lynch Road, Fisher
Road, Moland Road, Water Wells
Road, and Cook Rd.

Town IBC
2008 -
2010

Project completed.
Replaced with
increased size culverts
on East Valley Rd (3-
2008, 1-2009, 1-2010),
Walter Rd (1-2008, 1-
2009), Lynch Rd (1-
2009, Aug 2009 flood
blew out pipe), Fisher
Rd (1-2009), Moland
Rd (3-2008), Water
Wells (3-2008), Cook
Rd (2-2009).

Ongoing
maintenance.

Action 2.3.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 9 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Alfred,
Town of

Upgrade in culvert sizes (and
materials) to mitigate flood prone
areas. Over next 5 years focus on
Cornelius, Randolph, and Oak
Ridge.

Town IBC, CHIPs
Varies by
location

Med-
High

Ongoing Action 2.3.3

Allen,
Town of

Conduct Town wide tree pruning
program.

Town IBC $5,000 Med Ongoing Action 3.4.2

Allen,
Town of

Regrade and gravel 45 miles of road
Town wide.

Town IBC $150,000 Med Ongoing
Annual maintenance
and repair post storms.

 Action 4.2.1

Allen,
Town of

Middle Rd. bank stabilization -
restore stream bank (trib of Baker
Creek), rip-rap shoulder (geotextile
fabric & heavy stone fill).

Town FEMA $6,000 High 2003
Project completed. (1)
2003. Work done by
County DPW.

 Action 4.2.1

Allen,
Town of

Blacktopped 3.5 miles of Old State
Road to better protect road surface
from hazard events and to increase
public safety.

County and
Town

CHIPs and
Town

$120,903 Med 2007
Project completed.
2007

 Action 4.2.1

Allen,
Town of

Bank stabilization (trib of Baker
Creek) - Install riprap on gravel fill in
Dorvit Road ditch (geotextile fabric &
heavy stone fill).

Town FEMA $56,500 High 2003

Project completed. (2)
2003. Work done by
Town and County
DPW.

 Action 4.2.1

Allen,
Town of

Stabilize headwall along Peavy Road
(replace culvert).

County and
Town

Town $20,000 High 2009
Project completed.(4)
2009

 Action 4.2.1

Allen,
Town of

Replace road along trib of Rush
Creek - Shepard Road - gravel,
regrade, ditch.

Town FEMA $8,174 High 2003
Project completed.(5)
2003

 Action 4.2.1

Allen,
Town of

Town wide ditching, cleaning pipe,
and stormwater debris.

Town IBC $10,000 High Ongoing Action 4.2.1

Allen,
Town of

Replace 2 culverts on Old State
Road (Carson and Cty Rt 15).

Town and
County

IBC $100,000 Med 1-3 years Action 4.2.1

Allen,
Town of

Replace double tube (2 - 5ft tubes)
with box culvert or enlarged steel
tube on Dorvit Rd.

Town IBC $80,000 Med 1-5 years Action 4.2.1

Allen,
Town of

Botsford Hollow, replacement of
bridge (LB02-03) Rush Creek
tributary, due to deteriorating deck
and foundation.

ACDPW
Town and

County
$221,666

Med-
High

Complete
d in 2008

Project completed. (3)
2008 County DPW
replaced this bridge in
2008.

 Action 2.7.1

Alma,
Town of

Replace pipe (Knights Creek) along
right of way at Old School
Playground Area on corner of Rt.
417 and Phillips Hill.

Town IBC $70,000 High 1-2 years Action 2.3.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 10 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Alma,
Town of

Conduct Town wide tree pruning
program.

Town IBC $10,000 Med Ongoing Action 3.4.2

Alma,
Town of

Town wide ditching, cleaning pipe,
and stormwater debris.

Town IBC $15,000 High Ongoing

2007-2009 completed
ditching on Fords
Brook Rd South
Branch, Alma Hill Rd.,
106 Road, White Hill
Road, Pump
Station.(3)(1)(5)

 Action 4.2.1

Alma,
Town of

White Hill Road - Change pipe and
ditch.

Town IBC $6,700 High 2010 Action 4.2.1

Alma,
Town of

Purchase of updated
communications equipment.

Town IBC N/I Med Ongoing No progress to date.
Seeking
funding.

OBJECTIVE
6.5

Alma,
Town of

Replacement of smaller culverts with
larger diameter culverts throughout
Town.

Town IBC $21,000 Med Ongoing

2007-2009 culvert
replacements on Fords
Brook Rd South Branch
and Alma Hill Rd.-
upsized 6 crossover
pipes on each. On 106
Road replaced 24"
pipe and replaced 36"
with 48".(4)(2)(6)(7)

Continue
upgrades.

Action 2.3.3

Almond,
Town of

Townwide ditching. Town IBC $25,000 High Ongoing Action 2.2.1

Almond,
Town of

Realign ditches and line with fabric
and stone fill Dungan Rd. Hollister
Rd., Canaseraga Rd., Rossman Rd.,
Bailey Hill Rd.

Town
FEMA &
Grants

$20,000 Med 1-5 years Ditching completed.

Stone work
still needed -
pursue
funding.

Action 4.2.1

Almond,
Town of

Canacadea Creek along Whitney Rd.
needs to be straightened and riprap
or block wall needs to be installed to
contain creek and protect land and
structures.

Town and
Contractor

FEMA,
SWCD &
Grants

$100,000 High 1-5 years
No funding, no
progress.

Pursue
funding.

Action 4.2.1

Almond,
Town of

Reshape ditches at Dungan Rd.,
Hollister Rd., Canaseraga Rd., and
Rossman Rd.

Town IBC $12,000 Med 2010 Project completed.

Annual
maintenance
and repair
post storms.

Action 4.2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 11 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Almond,
Village of

Since the flood of 1996 has
damaged the retaining wall
(Canacadea St. and Maple Ridge), it
has been determined that a new,
larger retaining wall is necessary to
handle floods of this proportion
(Canacadea Creek).

Village IBC, CHIPs $10,000 High 2008

Project completed.(2)
2008 Rip rapped bank
to secure failed
retaining wall.

Routine
maintenance

Action 2.2.1

Almond,
Village of

Bank Stabilization along McHenry
Valley Creek along Marvin Lane.
Protect six streambank properties.
Rip rap stream bank, clean stream.
Working with DPW Engineers.

Village CHIPs, IBC $10,000 Med 5 years Action 2.2.1

Almond,
Village of

Removal of dead trees and limbs
overhanging utility lines.

Village IBC $10,000 Med Ongoing Ongoing
Routine and
post storm
maintenance

Action 2.5.1

Almond,
Village of

Establish emergency evacuation
center. Upgrade generator to power
Fire Hall, Municipal Offices, and
Shelter area. Working with Grant
Writer. Get onto American Red
Cross list of County Shelters.

Almond,
Town &
Village

FEMA, IBC $100,000 High 3 years Action 2.7.2

Almond,
Village of

Maintain Water Supply to 500
residents. Upgrade 1972 generator.
Working with Grant Writer. Establish
Town wide water district.

Village

FEMA,
Rural

Water,
College
Budget

$65,000 High 3 years Action 6.3.1

Almond,
Village of

Road landslide (1100 feet) on Depot
Street requires stabilization.

Village and
SEMO

IBC, SEMO,
CHIPs

$20,000
SEMO,
$10,000

IBC,
$7,000
CHIPs

High
2007 and

2010

Project completed.(1)
2007 stabilization
completed

In 2010 will
use $7,000 in
CHIPs
money to
repave.

OBJECTIVE
2.1

Almond,
Town of

Replace Headwalls (8 ft pipe) on
Washburn Hollow (Bishopville Rd.).

Town CHIPs $5,000 Med 2011 Budget for 2011. Action 2.2.1

Almond,
Town of

Culvert installed on Donnelly at Karr
Valley Creek.

Town,
County

Town,
County

$20,000 High 2006 Project completed.(1) Action 2.2.1

Almond,
Town of

Clear trees and brush farther from
road. Eliminate dead trees in right of
way.

Town IBC $15,000 High Ongoing
Purchased excavator
and trimmer.

Annual
maintenance
and repair
post storms.

Action 2.2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 12 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Almond,
Town of

McHenry Valley Creek Rehabilitation
Project #1 (along County Road 11).

Town

SWCD,
IBC,

Susquehan
na Coalition

$79,900 High 1-5 years Turned down for 2010.
Resubmit for
2011
funding.

Action 2.2.1

Almond,
Town of

Purchase equipment to clear trees. Town IBC $108,000 High 2009

Project completed.
Purchased excavator
($100,000) and trimmer
($8,000).

 Action 6.5.1

Amity,
Town of

Channel cleaning above and below
bridges and riprap stream banks.

Town IBC $15,000 Med Ongoing
Work completed
annually as time and
budget permit.

Continue
routine
maintenance.

Action 2.6.1

Amity,
Town of

Plumbottom Rd (upper) two locations
due to road and shoulder erosion
installed coffer dam at bridge and rip
rap along creek embankment and
wing wall of bridge.

Town
FEMA,

NRCS, IBC
$70,000 High 2006

Project completed.
(6)(7) 2006

 Action 2.3.3

Amity,
Town of

Town wide ditching, cleaning pipe,
and replacing sluice pipes (larger)
where needed.

Town IBC $75,000 Med Ongoing
Work completed
annually as time and
budget permit.

Continue
routine
maintenance.

Action 2.3.3

Amity,
Town of

Eymer Road - replace and enlarge
culvert

Town IBC $7,000 Med 1-5 years Action 2.3.3

Amity,
Town of

Plumbottom Creek/Ingham Road:
Detention pond to pick up high water
silt deposits and rip rap on creek
banks.

Town &
Contractor

NRCS,
PDM &
FEMA

$175,000 High
2005

partially
done

(1) Rip rap work
completed in 2005;
detention pond
deferred pending
funding.

Pursue
funding for
detention
pond work.

Action 4.2.1

Amity,
Town of

Ackerman Hill: coffer dam at bottom
to slow down speed of water and
slow down erosion.

Town &
Contactor

IBC &
FEMA

$41,000 High 1-5 years

No funding for coffer
dam. Rip rap
completed on one side
of road.

Pursue
funding and
complete
other
roadside.

Action 4.2.1

Amity,
Town of

Back River Road, Rip Rap along
river (small streams where water
flows through culverts-two locations).

Town
IBC &
FEMA

$100,000 High 2005
Project completed.
(2)(3) 2005

Routine
maintenance.

Action 4.2.1

Amity,
Town of

Irish Settlement - rip rap creek
embankment (road and shoulder
erosion); increase sluice pipes.

Town IBC $48,000 High 2006
Project completed. (8)
2006

 Action 4.2.1

Amity,
Town of

Feathers Creek: riprap on creek
banks to protect road; increased
sluice pipes.

Town
IBC &
FEMA

$50,000 High 2006
Project completed. (9)
2006

Routine
maintenance.

Action 4.2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 13 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Amity,
Town of

Back River Road, rip rap along river
where Genesee River high water
flow cuts embankment approaching
Back River Road.

Town,
SWCD, COE

Grants $200,000 High 1-5 years DR-1899 LOI filed. Action 4.2.1

Amity,
Town of

Cooley Hill Road-erosion on Creek
approaching Plumbottom Road;
stream improvement - piling and rip
rap

Town
Seeking
Funding

TBD High 1-5 years Action 4.2.1

Amity,
Town of

Cooley Hill Road - Rip Rap
embankment to prevent further road
erosion due to storm runoff (no name
creek).

Town IBC $100,000 Med 1-5 year Action 4.2.1

Amity,
Town of

Irish Settlement at Phillips Creek -
replacement of bridge or bridge deck

Town IBC, County $600,000 High 1-5 years
OBJECTIVE

2.1

Amity,
Town of

Dry Brook: Riprap work in certain
stream bank areas, increase
diameter on sluice pipes.

Town &
Contractor

IBC $20,000 Med 2006
Project completed. (10)
2006 Installed coffer
dam and rip rap

Routine
maintenance.

Action 2.3.3

Amity,
Town of

Maintain an aggressive tree/brush
pruning/removal program for Town
roadways.

Town &
Utilities

IBC $13,000 High Ongoing
Work completed
annually as time and
budget permit.

Continue
routine
maintenance.

Action 3.4.2

Andover,
Town of

Public awareness tree pruning
campaign.

Town IBC $500 Med Ongoing
Ongoing contact of
residents.

Continue
program.

Action 1.6.1

Andover,
Town of

Installation of larger sluices on Swain
Hill, Pixley Hill, Pingrey Hill, Davis
Hill, Lever, Warfield Gully, Peeves,
and Quigg Hollow roads to handle a
larger volume during runoff events.
Also, Hess Rd. and East Valley.

Town IBC
$20,000/

yr
High Ongoing

Completed work on
Swain Hill, Pixley Hill,
Pingrey Hill, Lever, and
Peeves.

Contine work
on Davis Hill,
Warfield
Gully, Hess
Rd., and
East Valley
as
time/budget
permit.

Action 2.3.3

Andover,
Town of

Retrofit Town Barns that were
erected in 1900 (back portion) and
1939 (front portion).

Town
Seeking
Funding

$500,000 Med 1-5 years
Project deferred - no
funding, lower priority.

Pursue
funding.

Action 2.7.1

Andover,
Town of

There is a need to replace the three
bridges on Quigg Hollow that have
eroded during the 1999 event and
subsequent events.

Town
IBC and
CHIPS

$600,000 High 1-5 years

Two bridges were
replaced by County
DPW in 2001 and
2007.

3rd bridge
requires
replacement
and sheet
piling.

Action 2.7.1

Andover,
Town of

Obtain auxiliary power generator for
Town hall for Emergency Shelter.

Town IBC $25,000 High 1-5 years Action 2.7.2

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 14 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Andover,
Town of

Live windbreaks for areas that have
excess drifting during snow fall
events.

Town,
Residents

IBC
Not

budgeted
Med Ongoing

Some areas have
cooperated.

 Action 6.4.1

Andover,
Town of

New updated snow removal
equipment.

Town IBC $45,000 High 1-5 years
Replaced 1 truck,
bonded for 5 years.

Seeking
funding.

Action 6.5.1

Andover,
Village of

Replace Crossover sluice on Hardy
Hill with larger pipe due to steep
terrain stormwater (E. Valley Creek)

Village IBC $2,000 High 2010 In progress. Action 2.2.1

Andover,
Village of

Replaced with deeper (2) DI drain
boxes due to ice buildup and
underdrain tile along road on East
Ave (spring runoff)

Village IBC $7,500 High 2007
Project completed. (1)
2007

 Action 2.2.1

Andover,
Village of

Run 400 ft pipe (18" sluice and (1) DI
Box) on Barney due to steep terrain
runoff

Village &
FEMA

FEMA, IBC $9,000 High 2005
Project completed. (2)
2005

 Action 2.2.1

Andover,
Village of

Replaced rock, laid sluice (36") due
to runoff from Baker Ext at
Rochambeau Ave.

Village IBC $4,000 High 2006
Project completed. (6)
2006

 Action 2.2.1

Andover,
Village of

Start new Sewer System Village IBC, USDA N/I Med
5-10
years

Study has been
completed.

Pursue
funding.

Action 2.3.3

Andover,
Village of

Backup generator for Village Shop
(operate doors, etc.)

Village IBC $4,000 Med Ongoing Action 2.7.2

Andover,
Village of

Tree removal in Village ROW;
Trimming around electric lines

Village &
Utilities

IBC $2,000 Med Ongoing
Contact Utility Service
Provider

 Action 3.4.2

Andover,
Village of

Village-wide ditching and cleaning
debris

Village IBC $2,000 Med Ongoing
Annual maintenance
and repair post storms.

 Action 4.2.1

Andover,
Village of

Clean all creeks within the Village
Village,

SWCD, DEC,
FEMA

DEC, IBC,
FEMA

N/I Med Ongoing
Need to work with
SWCD and DEC to
access creeks

 Action 4.2.1

Andover,
Village of

Village-wide ditching and cleaning
debris

Village IBC $4,000 High 2007
Project completed. (3)
2007

Annual
maintenance
and repair
post storms.

Action 4.2.1

Andover,
Village of

Diversion ditch cleaning Village IBC $2,000 High 2009 Project completed. (4)

Annual
maintenance
and repair
post storms.

Action 4.2.1

Andover,
Village of

Replacement storm drain boxes with
larger boxes to manage storm runoff

Village IBC $15,000 Med Ongoing Pursue funding. Action 4.2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 15 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Angelica,
Town of

Continued upgrading of inadequate
culvert sizes. Upgrading and
maintenance program for culverts
and rip-rap projects.

Town IBC $60,000 High Ongoing

2006-2010 Culverts
upgraded on (3)Bailor
Rd., (2)Breitwesser
Rd., (1)County Hill Rd.,
(1)Combs Rd., (1)East
Rd., (1)Frace Rd.,
(3)Horner Rd.,
(4)Knapp Rd.,
(3)Lamont Rd., (1)Lily
Rd., (1)Riley Rd.,
(5)Swift Rd., (4)Town
Hill Rd., (3)Van Allen
Rd.

 Action 2.3.3

Angelica,
Town of

Swift Road (Lower End) rip rap ditch
& cofer dams from Co. Hill Rd. to
dead end - 265 ft.

Town FEMA $4,650 High 2008 Project completed.(16) Action 2.3.3

Angelica,
Town of

Town Hill Rd. rip rap east side of
intersection Lamont / T. Hill Rd - 175
ft.

Town Multi-model $3,075 High 2009 Project completed.(17) Action 2.3.3

Angelica,
Town of

County Hill Rd. rip rap spillway of
large pipe,

Town FEMA $3,500 High 2006 Project completed.(7) Action 2.3.3

Angelica,
Town of

Creation of a storm water
management plan for the Angelica,
Town of.

Town
Town,

Village,
SWCD

$6,500 Med Sep-08 Project completed.
Update plan
as needed.

Action 2.6.1

Angelica,
Town of

Split shift highway program, 2 trucks
on the road at all times.

Town IBC $0 High Ongoing Project completed. Action 3.3.1

Angelica,
Town of

More extensive tree pruning
program. Increase public awareness
through brochures and/or public
service messages.

Town IBC $15,000 Med Ongoing
Have continued with
tree trimming, brush
maintenance.

Develop
brochures for
public
awareness.

Action 3.4.2

Angelica,
Town of

Eroding drainage areas need to have
rip-rap installed to slow this process.

Town
Town and

SWCD
$24,657 High Ongoing

Some areas have been
improved along
Angelica Creek.

 Action 4.2.1

Angelica,
Town of

Increased riprap in ditches. Town
FEMA and

Town
TBD High Ongoing

Pursue
funding. Look
for other
ditches
needing rip
rap.

Action 4.2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 16 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Angelica,
Town of

Increased internet monitoring of
weather conditions so precautionary
steps may be taken and to increase
the warning time for hazard events.

Town IBC $600 High 2006 Project completed.
OBJECTIVE

5.1

Angelica,
Village of

Public program to increase the
awareness of risks and preparation
tactics to residents.

Village IBC, Grants
Not

budgeted
Med Ongoing Project ongoing. Action 1.6.1

Angelica,
Village of

Continued upgrading of inadequate
culvert sizes. Upgrading and
maintenance program for culverts
and rip-rap projects.

Village IBC
Varies by
location

High Ongoing Action 2.3.3

Angelica,
Village of

Improve upland swale North of W.
Main St., Residential/Commercial
area.

Village
IBC, FEMA,

Grants,
SWCD

$29,000 Med 1-5 years Action 2.3.3

Angelica,
Village of

Install new drainage pipe upland
swale north of W. Main St. to W.
Main St. - 300 ft

Village
IBC, FEMA,

Grants,
SWCD

$37,500 Med 1-5 years Action 2.3.3

Angelica,
Village of

Replace insufficient drainage pipe
and catch basins on W. Main St. -
1125 ft.

Village
IBC, FEMA,

Grants,
SWCD

$132,120 Med 1-5 years Action 2.3.3

Angelica,
Village of

Install new drainage pipe from W.
Main St. to Mechanic St. to Angelica
Creek. - 300 ft

Village
IBC, FEMA,

Grants,
SWCD

$47,000 Med 1-5 years Action 2.3.3

Angelica,
Village of

Replace insufficient drainage pipe
and catch basins on Mechanic St -
1600 ft.

Village
IBC, FEMA,

Grants,
SWCD

$193,500 Med 1-5 years Action 2.3.3

Angelica,
Village of

Improvements to existing drainage
swales running to detention basin
west of Fairgrounds. Improvements
would include earthwork and rip rap
installation.

Village
IBC, FEMA,

Grants,
SWCD

$85,000 Med 1-5 years Action 2.3.3

Angelica,
Village of

Improvements to existing drainage
swales running to detention basin
north of Fairgrounds. Improvements
would include earthwork and rip rap
installation.

Village
IBC, FEMA,

Grants,
SWCD

 Med 1-5 years Action 2.3.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 17 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Angelica,
Village of

Drainage improvements to the area
at the intersection of E. Main St. and
North St. alleviating runoff from the
Fairgrounds to E. Main St residents
and commercial properties.
Installation of new drainage pipe and
catch basins from Fairgrounds
entrance to Angelica Creek.

Village
IBC, FEMA,

Grants,
SWCD

$115,000 Med 1-5 years Action 2.3.3

Angelica,
Village of

Installation of two drainage pipes on
the new Fairground exit road - 670 ft.

Village
IBC, FEMA,

Grants,
SWCD

$51,000 Med 1-5 years Action 2.3.3

Angelica,
Village of

Installation of a storm water drainage
system north of the Main St.
commercial building district, buildings
east to Park Circle.

Village
IBC, FEMA,

Grants,
SWCD

$66,000 Med 1-5 years Action 2.3.3

Angelica,
Village of

Implement tree program which
includes tree inventory, tree pruning,
tree removal, and tree replacement.

Village IBC, Grants $5,000 High Ongoing Action 2.5.1

Angelica,
Village of

Creation of a partial storm water
management plan for Village of
Angelica.

Village
Town,

Village,
SWCD

$6,500 Med Sep-08
Update plan as
needed.

 Action 2.6.1

Angelica,
Village of

Water system improvement. Village
IBC, USDA,

Rural
Develop.

$847,000 High

April
2010-

Decembe
r 2011

Project in process. Action 3.2.1

Angelica,
Village of

Implement tree Program public
awareness program.

Village IBC, Grants $1,000 Med 1-2 years Action 3.4.2

Angelica,
Village of

High St., Wickem Creek, installed
concrete box culvert and installed
debris collector in Wickem Creek
north of culvert.

Village FEMA $152,772 High 2006
Project
completed.(10)(11)

 Action 4.2.1

Angelica,
Village of

West Main St. installed concrete box
at Wickem Creek, rip rap spillway
(channel 350 ft to Angelica Creek),
armor coated creek (W. Main to High
St. concrete u-channel).

Village
FHWA,
FEMA

$402,992 High 2007
Project
completed.(12)(13)(14)

 Action 4.2.1

Angelica,
Village of

Wickem Creek - armor coat extra
heavy rip rap

Village
FHWA,
FEMA

$60,000 High 2007 Project completed.(15) Action 4.2.1

Angelica,
Village of

W. Main St. (East of Joncy Park)
installed 24: relief culvert

V IBC $2,408 High 2008 Project completed.(16) Action 4.2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 18 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Angelica,
Village of

East side of Town Hill Rd (Village)
installed heavy rip rap in ditch.

 Multi-model $15,000 High 2009 Project completed.(17) Action 4.2.1

Angelica,
Village of

Salt storage shed or building for
environmental consideration (Run
off)

Village IBC, Grants $75,000 Med 1-5 years Action 6.3.5

Belfast,
Town of

We need to find a way to reduce the
arsenic level in the water supply.

Town
Small cities

grant
N/I High 2 years

Project completed.(1)
Town drilled new well
and built new treatment
plant and replaced
water lines.

 Action 3.2.1

Belfast,
Town of

Bank stabilization Van Allen Rd.
heavy geotextile fabric & heavy
stone fill

Town FEMA N/I High 2005 Project completed.(4)
OBJECTIVE

2.1

Belfast,
Town of

Genesee River bank stabilization
(west bank) to protect NYS Rt 19
(north of Gleason Hill Rd.)

Town and
DPW

FEMA and
IBC

$175,000 High 1-5 years DR-1899 LOI filed. Action 4.2.1

Belfast,
Town of

Gleason Hill Rd. 150 feet of roadway
dropped approximately 1 foot; area
needs to be stabilized.

Town and
DPW

FEMA and
IBC

TBD Med 1-5 years
No progress, no
funding.

Stop gap
project until
major
funding
available will
be post
storm and
routine
maintenance.

Action 4.2.1

Belfast,
Town of

East River Rd. two thousand feet of
roadway and shoulder continuously
slides into the Genesee River (east
bank) causing road to drop
approximately 1 foot. Heavy rock rip-
rap and sill need to be installed along
affected area.

Town and
DPW

FEMA and
IBC

$350,000 Med 1-5 years
DR-1899 LOI filed. No
progress, no funding.

Stop gap
project until
major
funding
available will
be routine
maintenance.

Action 4.2.1

Belfast,
Town of

Rip-rap 1500 ft of ditch on Townline
Rd.

Town FEMA $90,000 High 1 year Project completed.(2) Action 4.2.1

Belfast,
Town of

Sheet piling Check Dam complete on
White Creek along County Rd 17.

County,
Town

County, IBC $3,973 High 2004
Project completed.(3)
2004

 Action 4.2.1

Belmont,
Village of

Improve drainage - replaced sluice
pipes on South Street.

Village IBC $2,000 High 2010 Project completed. Action 2.3.3

Belmont,
Village of

Improve drainage - Whitney Ave. and
Whitney Place-clean ditch and
sluices.

Village IBC $20,000 High 2007
Project
completed.(1)(2)(3)

 Action 2.3.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 19 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Belmont,
Village of

Improve drainage - Fairview,
installed new catch basins and pipe.

Village IBC $5,000 High 2010
Project
completed.(4)(5)

 Action 2.3.3

Belmont,
Village of

Town wide ditching, cleaning pipe
and stormwater debris.

Village IBC $5,000 High Ongoing
Ongoing
maintenance.

Action 2.3.3

Belmont,
Village of

Conduct Town-wide tree pruning
program.

Village IBC $5,000 Med Ongoing
Complete as budget
and time allow.

 Action 3.4.2

Birdsall,
Town of

Blacktopping (or stone/oil) Hiltonville
Rd. to better protect road surface
during hazard events and to increase
public safety.

Town FEMA $50,000 High 2015
Aug 2009 storm
damaged. Received
$50,000 from FEMA.

Ongoing
maintenance.

Action 2.1.1

Birdsall,
Town of

Broadband capability to notify
residents

Southern Tier
West

Grant $100,000 High 2011

Talk to
Verizon and
elected
officials.

Action 1.1.2

Birdsall,
Town of

Crossover pipe replaced , set
support blocks. On trib of Black
Creek, Malone Rd.

Town IBC $10,000 High 2009 Project completed.(3) Action 2.3.3

Birdsall,
Town of

Replaced "S" turn culvert, redid
ditches on trib of Black Creek at
Hiltonville Rd.

Town FEMA $2,015 High 2010 Project completed.(4) Action 2.3.3

Birdsall,
Town of

Installed new hydraulically adequate
bridge deck on LB #09-01, Joe
McMahon Rd., Black Creel.

County /
Town

County /
Town

$71,654 High 2009 Project completed.(1) Action 2.7.1

Birdsall,
Town of

Slope protection - rip rap placement
and channel work on trib of Black
Creek, Hiltonville Rd.

Town FEMA $36,022 High 2010 Project completed.(2) Action 4.2.1

Birdsall,
Town of

Open York Street through to end to
increase access for emergency
equipment, etc.

DPW CHIPs $180,000 Med 2015
York Street was
widened, needs further
work.

Explore
engineering
and
regulatory
requirements
.

OBJECTIVE
2.1

Birdsall,
Town of

Hiltonville, Davison, Jersey Hill
Roads, and Cty Rd. 15B need to
have ditches rip-rapped or concreted
to reduce erosion.

Town and
County

CHIPs $30,000 Med Ongoing
Completed Hiltonville
reditch and rip rap in
2009.

Other work to
continue as
funded.

Action 4.2.1

Birdsall,
Town of

Rip-rap or concrete ditches in areas
of York St., Sullivan and Davison
Roads.

Town FEMA $23,000 High 2010
Completed Sullivan &
Davison Roads reditch
& rip rap in 2010

York Street
was widened
and needs
further work.

Action 4.2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 20 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Birdsall,
Town of

Rip-rap in ditches on Gillies Hill Rd.
to reduce erosive potential.

DPW FEMA $85,000 High 2012 Project started.
Rip Rap
needed.

Action 4.2.1

Birdsall,
Town of

Malone Rd. needs blocks around the
sluice to support the sluice and keep
it in place. Sluice itself needs to be
replaced with a larger size.

Town CHIPs $4,000 Med 2009
Project completed.
2009

 Action 2.3.3

Birdsall,
Town of

Larger culvert needed on Townline
Rd. to handle storm volume without
plugging or being eroded/washed
out.

Town TBD $6,000 Med 1-5 years Still seeking funding. Action 2.3.3

Birdsall,
Town of

Salt storage shed or building for
environmental consideration (Run
off)

Town
Town and

CHIPs
$50,000

Med -
High

2015 Planning. Action 6.3.5

Birdsall,
Town of

Update road building equipment
(ditching bucket, etc.).

Town IBC $100,000 Med 1-5 years Planning. Action 6.5.1

Bolivar,
Town of

Replace Bartlett Road bridge and
place riprap in stream.

CDPW /
Bolivar, Town

of

County 80%
/ Town 20%

$134,400 High 1-3 years
Submitted to County
DPW for review, 2007.

Pursue
funding.
Continue to
visit DPW.
Bridge needs
to be higher
and
lengthened.
Bridge floods
several times
each year.

Action 2.7.1

Bolivar,
Town of

Rip Rap to stabilize stream banks. Town
FEMA and

Town
$20,000 Med 1-2 years Action 4.2.1

Bolivar,
Town of

Need addition for Plow Trucks -
safety & protect equipment (must
hook/unhook with each use).

Town IBC
Not

budgeted
Med 1-5 years

Pursue
funding.

Action 6.5.1

Bolivar,
Town of

New Mowing & Broom tractor, Plow
truck, snow removal equipment,
Sander

Town IBC $100,000
Med -
High

1-2 years
Pursue
funding.

Action 6.5.1

Bolivar,
Village of

Town-wide storm drain cleaning and
brush removal.

Village IBC $1,000 Med Ongoing Action 2.3.3

Bolivar,
Village of

Conduct Town-wide tree pruning
program.

Village IBC $5,000 Med ongoing
Complete as budget
and time allow.

 Action 2.5.1

Bolivar,
Village of

Clean all creeks within the Village
(vegetation and sediment).

Village IBC $1,000 Med Ongoing Action 2.6.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 21 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Bolivar,
Village of

Backup generator needed for water
plant in case of downed power lines.

Village
IBC and

grant
50000 High 1-5 years

No progress, no
funding.

Pursue
funding.

Action 2.7.2

Bolivar,
Village of

Dig creek bed in the vicinity of South
Street, Leather Street, and School
Street. Build dyke, provide riprap and
baskets and set up a maintenance
program to keep these structures in
place and functioning properly.

Village IBC, ACOE 30000 Med 2005 Projects completed. Action 4.2.1

Bolivar,
Village of

Plan water system combination with
Village of Richburg.

Villages
Combined

Water Board
USDA N/I Med Ongoing Action 6.3.1

Bolivar,
Village of

New equipment for hauling and
removing snow, to replace older
equipment that is breaking down.

Village IBC, Grants 70000 Med 2008
Purchased 2 snow
plows.

 Action 6.5.1

Bolivar,
Town of

Improve road side drainage on
trouble areas.

Town
Town

Budget,
CHIPs

$40,000 Med Ongoing

Replaced 18" with 24"
culverts on Anderson
Hollow (2010-$1500),
California Hollow
(2009-$1000), Horse
Run (2009-$700).

 Action 2.2.1

Bolivar,
Town of

Replace old cement culvert on
Kossuth Rd.

Town County $34,000 Med 5 years No progress to date.
Pursuing
funding.

Action 2.3.3

Bolivar,
Town of

Larger sluice pipes and larger
headers for Foreman Hollow.

Town
Town

Budget
$8,000 Med 5 years Project completed. Action 2.3.3

Bolivar,
Town of

Larger sluice in Kansas Hollow, and
Beers Hollow.

Town
Town

Budget
$24,000 Med 5 years Project completed. Action 2.3.3

Bolivar,
Town of

Upstream - clean out brush, install
debris collector.

Town IBC $15,000 Med 5 years Action 4.2.1

Burns,
Town of

Replaced galvanized culvert with
larger plastic pipe on Sikes Road,

Town IBC $7,000 Med 1-5 years
Project completed.
2009

 Action 2.3.3

Burns,
Town of

Conduct Town-wide tree pruning
program.

Town IBC $5,000 Med 1-5 years
Complete as budget
and time allow.

 Action 3.4.2

Burns,
Town of

Town wide ditch digging, regrade
and gravel shoulders/roads, cleaning
debris.

Town IBC $25,000 Med 1-5 years
Annual maintenance
and repair post storms.

 Action 4.2.1

Canaseraga,
Village of

Remove dwelling at 24 S. Church
St., relocate owners. Or install 200ô
of 24ò storm drain from houses to
creek.

Village Village
$50,000 /
$16,000

Med 2-5 years

No progress on move -
No ROW or funding
available. (5) 2009
Installed 18 N-12 Solid
PE Pipe (storm drain).

Continue to
seek funding.

Action 2.2.2

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 22 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Canaseraga,
Village of

Install two catch basins and 18ò
storm drain from McIntosh (#14
Pratt) to Canaseraga Creek ï 400ô
Long

Village Village $5,008 Med 2005
Catch basin installed
on Aber St. mitigated
problem.

 Action 2.3.3

Canaseraga,
Village of

Install 36ò culvert (60 ft) under
private driveway at #2 Spring St.
(storm drain).

Village Village $2,000 Med 2008 Project complete. (6) Action 2.3.3

Canaseraga,
Village of

Install 200ô, 24ò storm drain to
replace field stone (no mortar) drain
on Mill St. and N. Church in addition
two catch basins need to be installed
in this area.

Village FEMA $16,000 High May-09 Project completed.

Still
completing
site
restoration
work.

Action 2.3.3

Canaseraga,
Village of

Install three new catch basins on
Aber St. to replace small aging brick
units

Village Village $8,500 High 2005
Project
completed.(3)(4)

 Action 2.3.3

Canaseraga,
Village of

Replaced shingles on 3 Main St
(DPW) (due to wind damage).

Village IBC N/I Med 2006 Project completed.(A) Action 2.4.1

Canaseraga,
Village of

Riprap for bank stabilization along
length of River Street.

Village FEMA $200,420 Med Ongoing
No progress. No
match funding.

State cleans
creek; none
for Village.

Action 4.2.1

Canaseraga,
Village of

Rebuild CR-13B (Miller Street). Village
County &

Village
TBD Med 1-3 years Action 6.2.4

Canaseraga,
Village of

Install 3,000 lb headwall blocks along
Clark St. to stabilize edge of road,
ditch for 100ô (flood control).

Village Village $5,000 Med 1-2 years Project underway
Should
complete by
Fall 2011.

OBJECTIVE
2.1

Caneadea,
Town of

On East River Rd. at Chamberlands
we need to replace a 60" culvert (no
name stream) and debris catcher.

Town IBC $20,000 High 2004

Project completed.(3)
2004 completed as 60"
culvert with up stream
debris catcher.

Working well. Action 2.3.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 23 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Caneadea,
Town of

Purchase or leasing of land near
sewage treatment plant would be
required before this project could
begin. The sewage treatment plant
out-fall pipe needs to be repaired on
the riverbank. The riverbank itself
needs piling riprap to stabilize the
soils or wingwalls (big riprap) out into
the river to divert the water away
from the sewage treatment plant
bank. This project would require
about 6667/cyds of rock on bank
(estimate).

Town IBC $20,000 High 1-3 years
Project ongoing for
piling and rip rap.

Seeking
funding.

Action 2.6.1

Caneadea,
Town of

Replace Bridge #12-20 on East River
Road (along tributary of Genesee
River-Bloody Gulch) with new
hydraulically adequate structure.

Town and
County

Town and
CHIPS

$183,493 High 2008
Project completed. (6)
March 2008

 Action 2.7.1

Caneadea,
Town of

Installation of a generator system in
the Caneadea highway department
building. This system would allow
them to power doors, lights and,
heating and fueling systems at the
highways dept and Town hall.

Town Grant $30,000 Med 1-5 years Still seeking funding.

Hire grant
writer or
someone to
seek funding.

Action 2.7.2

Caneadea,
Town of

Arsenic feasibility study underway;
funding needed to implement
engineering suggestions to meet
2006 State/Federal arsenic levels of
10~, at this time levels are exceeding
approximately 24 ppb.

Town
Contractor

Grants /
IBC/ Grant

Funds

$8.1
Million

High Ongoing In progress. Action 3.1.1

Caneadea,
Town of

Not in compliance with Chloro-
methane levels. Feasibility study
underway; suggestions for lowering
levels

Town
Contractor

Grants /
IBC/ Grant

Funds

Included
in above

figure
High Ongoing In progress. Action 3.1.1

Caneadea,
Town of

Conduct Town-wide tree pruning
program.

Town Town $5,000 Med Ongoing
Completed as budget
and time allow.

Continue
program and
routine and
post storm
maintenance.

Action 3.4.2

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 24 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Caneadea,
Town of

Soil erosion / landslide - River
cutting into NYSDEC Greenway,
Eckler home and properties north -
land is slipping, and State Route 19
at risk for slide - rip rap bank along
Genesee River.

NYSDEC,
NYSDOT,
SWCD,
NRCS,
County,
Town

FEMA $75,000 Med Ongoing Action 4.1.3

Caneadea,
Town of

East River Road riverbank
stabilization project. Riprap is
needed to protect road and bridge
#2214450 in the hazard areas.

Town
T/V FEMA

Grant
$1,000,0

00
High 1-5 years

Have done 1-FEMA
project (1564) that has
failed, not enough $
spent. Have some
grant money. Core
samples and
Engineering is done.

Find more
funding to
complete
total project.

Action 4.2.1

Caneadea,
Town of

Shape shoulder and ditch to creek
along State Route 19.

Town IBC $3,600 High
Immediat

e

July 13, 2010 deluge (3
1/2" rain in 4 hours)
caused road closure,
lost gravel road and 3-4
culverts. State not able
to respond, so
immediate repair done
to reopen highway.

 Action 4.2.1

Caneadea,
Town of

Protect Crawford Creek Road -
Stream Bank Stabilization (rip rap
bank) on Crawford Creek and debris
removal - stream rechanneling at
site.

Town
T/V FEMA
Grant 1857

$64,000 High 2010
Project completed. (8)
March 2010

 Action 4.2.1

Caneadea,
Town of

East River Road (on no name
stream) replace aging culvert with a
72" aluminized steel from 60"-72" x
50feet.

DPW and
Town

Town $12,408 High 2008
Project completed.(5)
2008

 Action 4.2.1

Caneadea,
Town of

Protect Council House Rd. -FEMA
and Town Stream Bank Stabilization
Project at Art Arnolds (along no
name tributary of Genesee River) -
rip rap.

Town
Town and

FEMA 1857
$50,000 High 2009

Project completed.7)
2009

 Action 4.2.1

Caneadea,
Town of

Gravel Russell Hill Road. Clean out
and replace pipes.

Town IBC $3,600 High
Immediat

e
 Action 4.2.1

Caneadea,
Town of

Salt storage shed or building for
environmental consideration (Run
off)

Town
Town and

Grant
$100,000

Med -
High

1-5 years Ongoing. Action 6.3.5

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 25 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Caneadea,
Town of

Water line crossing Houghton Creek
at Seymour Street needs banks
shaped and riprap added to protect
water line.

Town &
Contractor

IBC, Water
Dept.

$25,000 High 2007
Project completed.(1)
2007

OBJECTIVE

2.1

Caneadea,
Town of

Sewer line crossing Houghton Creek
before Treatment Plant (Main Trunk
Line), needs banks shaped and
riprap added to protect sewer line.

Town &
Contractor

IBC, Sewer
Dept.

$17,000 High 2007
Project completed.(2)
2007

OBJECTIVE

2.1

Centerville,
Town of

Public program to increase the
awareness of risks and preparation
tactics to residents.

Town IBC $1,000 Med Ongoing Action 1.6.1

Centerville,
Town of

Replaced culvert on Pratt Road (trib
of Genesee).

Town IBC $20,000 Med 2006
Project completed.(2)
2006

 Action 2.3.3

Centerville,
Town of

Completed channel work at County
Road 3 along Lost Nation Creek
(bridge).

County,
Town

County $13,000 High 2009
Project completed.(1)
2009

 Action 4.2.1

Centerville,
Town of

Lost Nation Road along trib of
SixTown Creek, rebuilt dyke.

Town IBC $2,000 Med 2010
Project completed.(3)
2010

 Action 4.2.1

Centerville,
Town of

Remove debris in creek (tributary of
SixTown Creek).

Town, NYS
DEC

Town $10,000 Med 1-5 years Action 4.2.1

Centerville,
Town of

Town wide ditch digging, regrade
and gravel shoulders/roads (50% of
Town roads), cleaning debris.

Town IBC $15,000 High 1-5 years Action 4.2.1

Centerville,
Town of

Lost Nation Road - maintain ditches
to minimize flooding (tributary of
SixTown Creek)(post 2000 flood).

Town IBC $5,000 Med 1-5 years Action 4.2.1

Centerville,
Town of

Lost Nation Road - add increased
drainage.

Town IBC $6,000 Med 1-5 years Action 4.2.1

Centerville,
Town of

Replace bridge #2214510 on Higgins
Road.

Town,
County

CHIPs $550,000 Med 1-5 years Action 4.2.1

Centerville,
Town of

Encourage landowner to install
culvert to redirect overflow from pond
runoff.

Private IBC
Not

budgeted
Med 1-5 years Action 5.3.3

Clarksville,
Town of

Replaced 24" with 36" culvert on
Hoyett to improve storm drainage.

Town IBC $4,000 Med 2005 Project completed.(1) Action 2.3.3

Clarksville,
Town of

Ditching, shoulder reconstruction,
gravel added to regrade road (Lyman
Rd., due to spring).

Town/FEMA FEMA/Town $26,000 High 2009 Project completed.(5) Action 2.3.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 26 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Clarksville,
Town of

Ditching, shoulder reconstruction,
debris removal, gravel added to
regrade road (Hamilton Rd., due to
spring).

Town/FEMA FEMA/Town $10,000 High 2009 Project completed.(6) Action 2.3.3

Clarksville,
Town of

Ditching, shoulder reconstruction (oil
& stone) along Hoyett Rd. due to
spring.

Town/FEMA FEMA/Town $13,000 High 2009 Project completed.(7) Action 2.3.3

Clarksville,
Town of

Replaced 7ft washout culvert on
Roberts Rd. due to spring.

Town/FEMA FEMA/Town $6,000 High 2009 Project completed.(8) Action 2.3.3

Clarksville,
Town of

Improve storm drainage by enlarging
culverts (Roberts Rd. 5 x 50; Hewitt
Rd. 8 x 50; Wolf Run (2) 3 x 50).

Town IBC $45,000 Med 1-5 years Action 2.3.3

Clarksville,
Town of

Installed hydraulically adequate
culvert (Bridge) on County Road 40
on Tributary of Dodge Creek

County Bridge Fund $130,000 High 2008 Project completed.(4) Action 2.7.1

Clarksville,
Town of

Installation of a generator system in
the Clarksville highway department
building. This system would allow
them to power doors, lights and,
heating and fueling systems at the
highways dept and Town hall.

Town Grant $15,000 Med 1-5 years Seeking funding. Action 2.7.2

Clarksville,
Town of

Increased public awareness of the
need to keep trees pruned (removal
of dead branches or branches that
may hang over utility lines) and the
importance of preventing leaves from
clogging drains and natural
waterways.

Town IBC
Not

budgeted
Med 1-5 years Project ongoing. Action 5.4.1

Clarksville,
Town of

Equipment needed to complete flood
prevention projects.

Town TBD TBD TBD TBD TBD
OBJECTIVE

6.5

Cuba Lake
District

Stop sediment from entering Cuba
Lake (Abbotts)

Cuba Lake
Association

CLD $106,000 Med 2006 Project completed. Action 4.1.1

Cuba Lake
District

Stop sediment from entering Cuba
Lake (Mt. Monroe)

Cuba Lake
Association

IBC and
FEMA

$120,000 Med
2009-
2010

Project completed.
Ongoing
maintenance.

Action 4.1.1

Cuba Lake
District

Stop sediment from entering Cuba
Lake (Munger Hollow)

Cuba Lake
Association

FL-LOWPA $300,000 Med
2000,
2003

Project completed.
2000; rip rap added
with 2003 damage.

Ongoing
maintenance.

Action 4.1.1

Cuba Lake
District

Ongoing debris removal from Lake
after High Water.

CLD/NYS IBC N/I High Ongoing Action 4.1.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 27 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Cuba Lake
District

Stream Bank Stabilization - Abbott's
Creek

CLD/NYS
Grant and

IBC
$45,000 High 1 year

Army Corp. permits
needed engineering
design.

Grubbing
and rip rap

Action 4.2.1

Cuba Lake
District

Sediment basin on Mt. Monroe
Creek to reduce buildup.

CLD &
Contractor

FEMA
Cuba Lake
Mgmt Fund

$118,000 Med 2 years
Project completed.
2009 (funded through
FEMA)

Ongoing
routine
maintenance
of 3 basins.

Action 4.2.1

Cuba Lake
District

Improve Runoff draining on South
Shore Road

CLD/NYS Grant N/I High 1-5 years Action 4.2.1

Cuba Lake
District

Maintenance, sediment removal from
Lake and Basins

CLD/NYS IBC N/I High Ongoing Action 4.2.1

Cuba Lake
District

Engineering Assessment - Cuba
Lake Dam

CLD/NYS
Grant and

IBC
$60,000 High 1 year

Need to establish
funding responsibility.

 Action 5.1.1

Cuba Lake
District

Valve Replacement - Cuba Lake
Dam

CLD/NYS Grant N/I
Med-
High

1-5 years
OBJECTIVE

2.1

Cuba Lake
District

Upgrade Spillway - Cuba Lake CLD/NYS Grant N/I
Med-
High

1-5 years
OBJECTIVE

2.1

Cuba,
Town of

Install larger pipes to accommodate
a larger volume of water (DeKay and
Farnsworth Roads).

County /
Town

FEMA $185,943 High 2006

Project completed.(1)
DeKay Road &
Farnsworth Box
Culverts project
completed 8/16/06.

 Action 2.3.3

Cuba,
Town of

(Bump Road - area #1) pipe
extension and Rip Rap water
discharge area.

Town
FEMA /
SEMO

$32,037 Med Ongoing
Funding is allocated
2010 Summer
Schedule

Dependent
on Time /
Weather

Action 2.3.3

Cuba,
Town of

(Bump Road - area #2) Rip Rap
water discharge area.

Town
FEMA /
SEMO

Costed
with Area

#1
Med Ongoing

Funding is allocated
2010 Summer
Schedule

Dependent
on Time /
Weather

Action 2.3.3

Cuba,
Town of

(Hunt Road) sluice pipe replaced
with larger pipe.

Town /
Subcontracto

r
FEMA $19,349 High

Septemb
er-04

Project completed.(2)
9/20/2004

 Action 2.3.3

Cuba,
Town of

(Hill Top Road) Reshape ditch. Rock
line 291 feet of ditch.

Town
FEMA /
SEMO

$5,610 High
January-

10
Project completed.(5)
1/22/2010

 Action 2.3.3

Cuba,
Town of

(Jackson Hill) Replaced box culvert
with larger pipe.

Town
FEMA /
SEMO

$52,620 High
February-

06
Project completed.(6)
2/3/2006

 Action 2.3.3

Cuba,
Town of

(Jackson Hill) Sluice pipe
replacement of 4 x 32 cmp to 5' x 40'
SBP.

Town
Town

Highway
Not

budgeted
Med

August-
07

Project completed.(7)
8/15/2007

 Action 2.3.3

Cuba,
Town of

Dewatering drains, stop water from
getting to Resident basements along
SR 305.

Town
Ungermann
Excavating

CCE $3,500 Med June-05 Project completed.(8) Action 2.3.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 28 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Cuba,
Town of

Streams need to be cleaned out; with
the authority of the DEC this could
be accomplished to reduce flooding.

County /
Town

IBC $10,000 Med 1-5 years Action 2.6.1

Cuba,
Village of

Create and maintain open
communications with all emergency
services.

Village IBC
Not

budgeted
High Ongoing

Currently have great
communications with
local fire dept. as well
as county dispatch.

Continue as
is

Action 1.1.1

Cuba,
Village of

Replace and resize drain pipes
under railroad bridge on Spring St.
Hill.

Village IBC $3,500 High 2008
Project completed.(2)
2008

Regular
maintenance.

Action 2.3.3

Cuba,
Village of

Continue current maintenance of
storm drain system and debris
removal.

Village IBC $18,000 High Yearly
Working on cleaning
yearly.

Continue
cleaning
every spring.

Action 2.3.3

Cuba,
Village of

Removal of bridge and center
support on Mill St. (Griffin Creek) and
replace with bank-to-bank spanning
foot bridge (no center support to
catch debris).

Village and
County DPW

 Shared
service
work

$37,000 Medium
2004-
2005

Project completed.(1)
Oct. 2004-May 2005 by
County DPW.

 Action 2.7.1

Cuba,
Village of

Partner with Cattaraugus County to
address Oil Creek and somewhat
Griffin Creek flooding due to debris in
creek. Downstream - clean out
brush, install debris collector in
Cattaraugus County (Town of
Hinsdale) - water backs up along
Center Street.

Village,
County

IBC
Not

budgeted
High 1-3 years Action 3.2.1

Cuba,
Village of

Form partnership with National Grid
to keep them better informed about
dangerous limbs or trees around
power lines.

Village and
DPW

IBC
Not

budgeted
Medium Ongoing

We have good
communication with
National Grid presently
and do our best to keep
them informed.

Continue as
is

Action 3.2.2

Cuba,
Village of

Prepare a regular vehicle
maintenance check program for all
snow plowing equipment.

Village DPW IBC $20,000 High Seasonal
Currently have spread
sheets for plow vehicle
maintenance.

Continue as
is

Action 3.3.1

Cuba,
Village of

Continue and enhance tree pruning
program.

Village DPW
& Tree Board

IBC $1,100 Med Ongoing

We have a professional
come in each year to
do pruning determined
by the Tree Board.

Continue
yearly

Action 3.4.2

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 29 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Cuba,
Village of

Continue replacing riprap that has
been washed away during flood
events (Spring Street Hill).

Village DPW IBC $15,000 High
As

Needed

Had some riprap wash
from a project on upper
Spring St. Hill.

Repair areas
that were
affected with
more riprap

Action 4.1.2

Cuba,
Village of

Replace riprap and stabilize ditch
banks from erosion (Spring Street
Hill).

Village IBC $6,300 High 2010
Project completed.(3)
2010

 Action 4.1.2

Cuba,
Village of

Create public awareness campaign
for proper planting of trees (away
from power lines) and care of
existing trees (removal of dead limbs
and pruning).

Village of
Cuba Tree

Board
IBC $1,000 Med Ongoing

Tree Board does a
physical inventory of
trees and lets Dept. of
Public Works know of
work to be done.

Possible
mailer to
make public
more aware.

Action 5.4.1

Cuba,
Village of

Review building codes for relevance
and make changes as needed.

Code
Committee

IBC
Not

budgeted
Med Ongoing

Code committee meets
and addresses
problems as they arise.

Continue as
is

Action 7.2.2

Cuba,
Village of

Contact the local Fire Dept. to initiate
a warning system to advise residents
about possible hazards or severe
weather.

Village IBC
Not

budgeted
High Ongoing

Ongoing
communication with
Cuba Fire Dept.

Continue
communicati
on.

OBJECTIVE
1.1

Cuba,
Village of

Stay in contact through meeting with
the code enforcement officer as to
the integrity of the buildings in the
Village.

Village &
Code

Enforcement
IBC

Not
budgeted

Med Ongoing

Code Enforcement
Officer gives a report at
the monthly Board
Meeting. Most code
violations done by
complaint rather than
building inventory.

Maybe a 5
Year visual
inspection of
buildings

OBJECTIVE
7.2

Cuba,
Village of

Have code enforcement officer keep
Village appraised of deteriorating
structures that may not be able to
safely hold heavy snow loads.

Village &
Code

Enforcement
IBC $2,400 Med Ongoing

Code Enforcement
Officer gives a report at
the monthly Board
Meeting. Most code
violations done by
complaint rather than
building inventory.

Maybe a 5
Year visual
inspection of
buildings

OBJECTIVE
7.2

Friendship,
Town of

West Branch Van Campen Creek is
encroaching on road at
Campground, road and by Elder
Housing MDU.

Town
FEMA
SEMO

TBD Med 1-5 years Action 1.3.1

Friendship,
Town of

Removal of dead trees within right of
way; Town wide tree pruning.

Town IBC $10,000 Med Ongoing Action 3.4.2

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 30 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Friendship,
Town of

Soil erosion along VanCampen
Creek along Route 275

Town FEMA
$1,100,0

00
High ASAP

DR-1899 LOI filed.
Hunt Engineering has
completed assessment.

Pursue
funding.

Action 4.2.1

Friendship,
Town of

Hess Road - replaced 6 ft pipe with 8
ft squat pipe along trib of Genesee
River.

Town IBC $30,000 High 2007
Project completed.(1)
2007

 Action 4.2.1

Friendship,
Town of

Howard Hill Rd. ditch bank protection
by rip-rip of stream bank.

Town FEMA, IBC $30,000 High 2003
Project completed.(2)
2003

 Action 4.2.1

Friendship,
Town of

Austin Road - regravel/regrade road,
rip rap ditches.

Town
FEMA,
Town

$9,882 High 2010
Project completed.(3)
2010

 Action 4.2.1

Friendship,
Town of

Spring Brook Road - regravel,
regrade, ditch shoulders (NY1857).

Town
FEMA,
Town

$13,758 High
July 2,
1905

Project completed.(4)
2010

 Action 4.2.1

Friendship,
Town of

Haynes Road - regrade road and
300 ft ditch rip rap.

Town
FEMA,
Town

$7,600 High 2010
Project completed.(5)
2010

 Action 4.2.1

Friendship,
Town of

Howard Hill Rd. - installing pipe with
screen to protect road during heavy
rain runoff.

Town
FEMA,
Town

$15,000 High 2010
Project completed.(6)
2010

 Action 4.2.1

Friendship,
Town of

70 feet upstream from Sunnyside
Street Bridge - stabilized bank along
VanCampen Creek (rip rap) and
removed two downed trees.

Town
FEMA,
Town

$10,100 High 2010
Project completed.(7)
2010

 Action 4.2.1

Friendship,
Town of

Replace 6 ft. culvert (enlarge pipe to
8 ft. squat pipe) at Ruckles Road

Town IBC $25,000 Med 1-5 years Action 4.2.1

Friendship,
Town of

Soil erosion - Friendship Country
Estates - rip rap bank.

Private Private N/I Med Ongoing Action 4.2.1

Friendship,
Town of

Town wide ditch cleaning and brush
removal.

Town IBC $10,000 Med Ongoing Action 4.2.1

Friendship,
Town of

Moss Brook Road - replace 7 culvert
with 8 ft.

Town CHIPs, IBC $20,000 Med 1-5 years Action 4.2.1

Friendship,
Town of

Sewer Line reinforcement on
VanCampen Creek, Island Park.

Town
FEMA
SEMO

$75,000 High ASAP

Grant application
submitted on HMGP
DR-1857 and DR-1869,
filing FY 2011 Unified
HMA grant ap, filed
DR-1899 LOI.

OBJECTIVE

2.1

Genesee,
Town of

Replace sluice pipes as identified
with larger diameter sluice pipes.

Town IBC $6,000
Med-
High

1-3 years

Finished replacing
pipes on Deer Creek
Road and Coon Hollow
Road.

Continue
prioritizing
sluices that
need to be
replaced.

Action 2.3.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 31 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Genesee,
Town of

Replaced / Enlarged sluice pipes
Butternut Rd/Butternut Brook (2- 6"
to 2-15") plastic pipes and Coyle
Road/Coyle Stream (1-16" to 2-24")
plastic pipe..

Town IBC $4,300 High 2009
Project
completed.(1)(6)

 Action 2.3.3

Genesee,
Town of

Replaced / Enlarged sluice pipes
Keller Road / Keller Stream (1-12" to
15" plastic pipe).

Town IBC $800 Med 2007 Project completed.(3) Action 2.3.3

Genesee,
Town of

Replaced / Enlarged sluice pipes
East Deer Creek Rd / Deer Creek 3-
12" to 15" plastic pipes).

Town IBC $1,800 Med 2008 Project completed.(4) Action 2.3.3

Genesee,
Town of

Replaced / Enlarged sluice pipes
Green Road / Green Stream (1-16"
to 2-16" plastic pipe).

Town IBC $2,500 Med 2006 Project completed.(5) Action 2.3.3

Genesee,
Town of

Bridge replacement on Streeter
Brook.

CDPW PDM 2005 $300,000 High 1-3 years
Bridge not yet
scheduled for
replacement.

Continue
seeking
funds as a
high priority.

Action 2.7.1

Genesee,
Town of

Town barns sheet metal and lighting
to retain heat and for safety.

Town NYDOS $5,000 High 1 year
Lighting has not yet
been updated.

Continue to
seek grants
for new
fixtures.

Action 2.7.1

Genesee,
Town of

Tree pruning public awareness
campaign.

Town IBC $10,000 Med Ongoing
Program not yet
pursued.

Assign
responsible
person for
program.

Action 3.4.2

Genesee,
Town of

Install rip rap on creek banks above
and below Deer Creek Bridge

Town FEMA $15,000 High ASAP

Creek banks are
washing out and
threatening to cause
harm to number of
residences and to road.

Pursue funds
to complete
job.

Action 4.2.1

Genesee,
Town of

Rip-rap banks of ditch Coon Hollow
Rd. to reduce sediment removal.

Town FEMA $10,000 High 1 year

Project completed.
Ditches on Coon
Hollow & Butternut
Brook completed.

Continue
monitoring
ditches for
further
trouble.

Action 4.2.1

Genesee,
Town of

Salt storage shed or building for
environmental consideration (Run
off)

Town IBC $155,000 Med 1-3 years Applying for grant.
Pursue
funding.

Action 6.3.5

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 32 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Genesee,
Town of

Upgrade Deer Creek and Butternut
Brook Roads

Town FEMA $260,000 High 1-3 years

Both roads are used as
Emergency Roads
when Rt. 417 is closed
due to flooding in
Portville.

These roads
were not
designed to
take the high
volume/load
traffic as in
times of
emergency.

OBJECTIVE
2.1

Genesee,
Town of

Upgrade Deer Creek Bridge and
Culverts and Butternut Brook Road
Culvert.

Town FEMA $220,000 High 1-3 years

Roads are used as
Emergency Roads
when Rt. 417 is closed
due to flooding in
Portville.

The bridge
and culverts
were not
designed to
take the high
volume/load
traffic as in
times of
emergency.

OBJECTIVE
2.1

Genesee,
Town of

New equipment for snow removal.
(Two new pick-ups ¾ ton and 1.5 ton
with snowplow, and sander)

Town Loans $133,000 High 1 year

Snow removal
equipment purchased
and new 10-wheeler
snow plow.

Continue
updating
equipment
before it
wears out.

OBJECTIVE
6.5

Granger,
Town of

Replace Emergency Warning Siren

Short Tract
Volunteer

Fire
Department

FMA,
HMGP,

PDM, Fire
Dept.

Budget

$8,000 Med 5 years
Pursuing
funding.

Action 1.1.2

Granger,
Town of

Establish emergency evacuation
center.

Town

FMA,
HMGP,

PDM, Town
Budget

$100,000 High 5 years

Project completed.(2)
New Fire Hall (125
people) with auto
backup generator,
cooking facilities.

Get onto
American
Red Cross
list of County
Shelters.

Action 1.5.1

Granger,
Town of

Public Outreach/Education
Hazard

Mitigation
Committee

IBC Grants
$500

annually
Med Ongoing

Granger Gazette
(quarterly) provides
information updates.

 Action 1.6.1

Granger,
Town of

Minimize drainage flash flooding. Town

FMA,
HMGP,

PDM, Town
Budget

$1,647,3
60

High Ongoing Ongoing.

Town road
shoulders
and ditches
require
grading.

Action 2.3.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 33 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Granger,
Town of

Minimize impact of electrical power
outages.

Town

FMA,
HMGP,

PDM, Town
Budget

Not
budgeted

Med 6 years Ongoing.

Continue
work with
RGE to
upgrade.

Action 3.2.2

Granger,
Town of

Upgrade the 60 culvert on Parker
Road

Town

FMA,
HMGP,

PDM, Town
Budget

$28,000 High 3 years
Currently in application
process - DR-1857 and
DR-1869.

 Action 4.2.1

Granger,
Town of

Replace 60-inch tube on Kempshaw
Road with a bridge structure (Trib. Of
Keshequa Creek).

Town

FMA,
HMGP,

PDM, Town
Budget

$135,000 High 5 years
Project completed.(1)
Replaced culvert with
2004 HMGP funds.

 Action 4.2.1

Granger,
Town of

Upgrade the 8 ft culvert on
Walbridge Road

Town

FMA,
HMGP,

PDM, Town
Budget

$125,000 Med 5 years
Seeking
funding.

Action 4.2.1

Granger,
Town of

Upgrade the 60 Inch culvert on
English Hill Road to Box Culvert

Town

FMA,
HMGP,

PDM, Town
Budget

$100,000 Med 5 years Action 4.2.1

Granger,
Town of

Upgrade the 30 Inch arch culvert on
Gardner Road

Town

FMA,
HMGP,

PDM, Town
Budget

$28,000 High 3 years Action 4.2.1

Granger,
Town of

Preserve the viability of Ottis Smith
Road to the Town line. Replace
bridge and rip rap along Genesee
River before bridge.

Town

FMA,
HMGP,

PDM, Town
Budget

$800,000 High 3 years
Ongoing. Have applied
for grant funding (Sen
Young's Office).

Still seeking
funding.

OBJECTIVE
2.1

Granger,
Town of

Update Town highway equipment. Town

FMA,
HMGP,

PDM, Town
Budget

$600,000 High Ongoing
2005-10-wheel dump
truck; 2009-loader,
tractor, pickup truck.

Ongoing
upgrading of
equipment.

OBJECTIVE
6.5

Grove,
Town of

Installed new hydraulically adequate
bridge on County Road 24 (Ewart
Creek) (LB19-01).

County DPW
and Town

CHIPs $177,456 High 2009
Project completed.
2009

 Action 2.2.1

Grove,
Town of

Stacked and pinned rock rip rap to
stabilize bank on Ewart Creek
(County Road 24).

County DPW
and Town

County, IBC $50,000 High 2004
Project completed. (9)
2004

 Action 2.2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 34 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Grove,
Town of

Replaced 2 large culverts with open
span bridge at headwaters of
Canaseraga Creek (County Road 24
at 70).

County DPW
and Town

County $155,007 High 2003

Project completed.(8)
2003 No flooding in
area since work
completed (mitigated
repetitive loss
property).

 Action 2.2.1

Grove,
Town of

Rip rap 250 feet on Ewart Creek at
2340 County Road 24 by Town Barn.

County DPW
and Town

CHIPs
FEMA

$30,000 Med 2 years Action 2.2.1

Grove,
Town of

Clean ditch and rip rap - Parker Hill
Rd (steepest part) - ditch kept
washing out.

Town IBC $5,000 High 2004 Project completed.(2) Action 2.3.3

Grove,
Town of

Swain Hill - clean ditch and rip rap
ditch on north side of road - steep
hill.

Town IBC $6,000 High 2004 Project completed.(4) Action 2.3.3

Grove,
Town of

The Town of Grove is in the process
of applying for mitigation funds to
repair/replace Goose Hollow bridge
and repair damage on numerous
road shoulders.

County DPW
and Town

CHIPs, IBC $410,500 High
Summer

2010

Project completed.(1)
Old bridge has been
removed.

New bridge
erected
Summer
2010.

Action 2.7.1

Grove,
Town of

Town wide ditch cleaning. Town IBC $15,000 Med 1-5 years
Annual maintenance
and repair post storms.

 Action 4.2.1

Grove,
Town of

Town wide brush cutting. Town IBC $7,500 Med 1-5 years
Annual maintenance
and repair post storms.

 Action 4.2.1

Grove,
Town of

Replaced 50" with 60" culvert on
Colton Hill (Keshequa Creek).

Town IBC $75,000 High 2009
Project completed.(3)
2009

 Action 4.2.1

Houghton

Purchase of a power backup system
for housing students/ community
population in the Campus Center
250k,Natural Gas system

Houghton Budget $30,000 High 1-5 years Action 2.7.2

Houghton
Diverting surface and storm water
away from low lying buildings with a
36" storm drain

Houghton Budget $75,000 High 2005
Project completed. In-
house with contractor
help.

 Action 4.2.1

Houghton

To fully stop bank movement toward
Rothenbuhler Hall. Driving pilings in
tactical locations throughout hillside
to firm bedrock and installing
drainage.

Houghton Budget $30,000 Medium 1-5 years Action 5.1.2

Hume,
Town of

Hillside buttressing on Ballard Road
(along Genesee River).

Town
IBC &
FEMA

$250,000 Med 1-3 years Ongoing Action 2.3.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 35 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Hume,
Town of

Ditch and culvert redesign in Lapp
Rd. area to reduce damage during
subsequent storms.

Town
IBC &
FEMA

$250,000 Med 1-3 years Ongoing Action 2.3.3

Hume,
Town of

Intergovernmental shared services
agreements need to be extended
and/or upgraded (Fuel Depot with
school).

Town IBC $5,000 Med 1-3 years
Ongoing. May be
completed in October
2010.

 Action 3.2.8

Hume,
Town of

Reroute Higgins Creek Rd., abandon
bridge.

Contractor FEMA $300,000 Med Ongoing
No progress. Bridge
continues to pass
inspection.

Routine
maintenance.

Action 2.2.1

Hume,
Town of

Rip rap SixTown Creek (Higgins
Creek Rd.).

Town FEMA $250,000 High 1-3 years
Pursue
funding

Action 4.2.1

Hume,
Town of

Protection of Genesee relief channel,
riprap on Genesee River banks, and
the dredging of Cold Creek.

Town &
Contractor

FEMA $800,000 High 1-3 years

Project completed.
This project is complete
however the dredging
portion was disallowed
by the NYS DEC.

Routine
maintenance
will likely be
required
annually
depending
on water
flow.

Action 4.2.1

Hume,
Town of

Stabilize riverbank along Genesee
River (1 1/2 miles south of Fillmore in
Hume along Rt. 19). Problem
worsens since 1996 flood. River is
eroding bank (house/garage dropped
into river in 2008). RG&E power
lines are there. River now up to
greenway of old rail bed (60 ft bank).

Town,
County and

DPW
Grant $1.5M High 1-5 years Action 4.2.1

Hume,
Town of

Rip rap Genesee River along West.
River Rd.

Town,
County

Grant $250,000 High 1-3 years Action 4.2.1

Hume,
Town of

Rip rap Wiscoy Creek along Pond
Rd.

Town,
County

Grant $100,000 High 1-3 years Action 4.2.1

Hume,
Town of

Increased ditch maintenance and
evaluation of culverts, ponds and
drainage areas.

Town
Town

Budget
$50,000 Med Ongoing Ongoing

Annual
maintenance
and repair
post storms.

OBJECTIVE
5.1

Hume,
Town of

Genesee River Armoring Project
Stabilize banks (rip rap) by NYS
Route 19.

Town FEMA $500,000 High
2003-
2005

Project completed.(1) Action 4.2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 36 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Hume,
Town of

Rock rip rap bank Cold Creek,
erosion threatening well and pump
house, park/baseball field, NYS
Route 19 Bridge, Vol. Fire Hall,
Wesleyan Church parking lot, 7
private properties.

Town and
DOT

FEMA
DOT

$500,000 High 1-3 years

Filed grant application
under HMGP DR-1827,
awaiting award
determination after
County's HMP Plan
approval/adoption; filed
DR-1899 LOI.

Seeking
funding.

OBJECTIVE
2.1

Independenc
e, Town of

Development of a public awareness
campaign.

Town IBC $1,000 Med 5 years Project ongoing. Action 1.6.1

Independenc
e, Town of

Rip-rap ditches on Pleasant Valley
Rd. Paynesville Hill Rd., and South
Hill Rd. Larger pipes in streams on
Graves Rd., and Harrigan Gully Rd.
Larger storm sewer pipes on Putnam
Ave. and Maple Ave.

Town
IBC, FEMA,

SWCD,
Grants

$150,000 High Ongoing Graves Rd. completed.
Pursue
funding.

Action 2.3.3

Independenc
e, Town of

Replaced culverts on Heselton Gully
at Walters (5 to7 ft) - 651 ft., at
Grantier (401 ft), at Kear (5 to 6 ft) -
2, 40 ft,

Town CHIPS $30,000 High 2008
Project
completed.(1)(2)

 Action 2.3.3

Independenc
e, Town of

Replaced culverts on Harrigan Gully
at Grantier (40 ftx6); Spicer at
Graves (3 to 6 ft)-401 ft.; Graves at
Harris (30" to 4ft)-401 ft.; Graves Rd
at Peet (inc 24" to 3 ft)-50 ft.; School
House Hill at SR 248 (3 to 4ft)-40 ft.

Town IBC $15,000 High 2009
Project
completed.(3)(4)(5)(7)(
8)(9)

 Action 2.3.3

Independenc
e, Town of

Cutting and pruning brush and trees. Town IBC $7,500 Med 5 years Project ongoing. Action 3.4.2

Independenc
e, Town of

Forsythe Road, Hallsport,
Independence Rd., and Peet Rd.
Rip-rap ditches and put in geotextile
fabric. Larger storm sewer pipes in
streams with large rip-rap along
highways.

Town
IBC, FEMA,

SWCD,
Grants

$50,000 High Ongoing
Pursue
funding.

Action 4.2.1

Independenc
e, Town of

Newer tree removal equipment as
well as trucks for spreading sand.

Town IBC & Grant $250,000 Med Ongoing
Used trucks for sand
spreading.

 Action 6.5.1

Richburg,
Village of

Maintain storm drain system and
clean debris.

Village IBC $20,000 Med Ongoing Action 2.2.1

Richburg,
Village of

More extensive tree pruning
program. Increase public awareness
through brochures and/or public
service messages.

Village IBC $5,000 Med Ongoing Action 3.4.2

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 37 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Richburg,
Village of

Depot Street - removed old concrete,
installed interlocking blocks (16),
guide rail with Beam (4), and
Blockouts (7).

Village,
County

IBC &
CHIPs

$2,206 High Jun-09
Project completed.(1)
2009

Routine and
post storm
maintenance
and replace
box in 5
years

Action 4.1.2

Richburg,
Village of

Install new water main lines (2500
feet, 8 inch line) inside Village water
district along Rt. 275.

Village &
Contractor -

Upstate
Utilities

Grant
Source /
Tax Levy

$160,000 High
Compete
d in 2010

Project completed.(2)
Nov-May 2010

 Action 6.3.1

Richburg,
Village of

Installed new 8 inch water line in
CadyTown along Rt. 275.

Village,
Contractor

Grant
$400,.00

0
High 2006

Project completed.(3)
2006

 Action 6.3.1

Richburg,
Village of

Install new water line in Village. Village Grant $500,000 High 1-5 years Seeking funding. Action 6.3.1

RLRD
Acquire and implement an early
warning system such as Code Red
with sophisticated calling capabilities.

RLRD/Town
of Caneadea
(coordinating)

State 911-
Funding

IBC

$3,300
Base

Budget
High 1 -2 years

Received sales
literature and
demonstration on May
13, 2010.

Commit to
purchase for
one year as
shared
service with
other local
governmenta
l entities.

Action 1.1.1

RLRD
Purchase additional sirens to warn
hikers and downstream Caneadea
Creek residents of imminent flooding.

RLRD/Town
State 911-
Funding

IBC
$2,000 High 1 -2 years Exploring costs

Secure
funding and
purchase

Action 1.1.2

RLRD

Monitor Rushford Lake for ice jams
to minimize damage to infrastructure
(Caneadea Dam) and thereby
reducing loss of lives.

 RLRD IBC Varies High
March

and April
- yearly

Up to date

Next
monitoring by
CDO &
ADOs will be
March and
April 2011.
Acquire an
Ice Breaker
Vessel to
perform
maintenance
on the dam
and remove
debris.

Action 2.1.1

RLRD Purchase ice breaker vessel. RLRD Grant TBD High 1-2 years Action 2.1.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 38 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

RLRD

Acquire upstream Flow Monitors (2-
Caneadea Creek; 1-Rush Creek) to
measure water volume entering
Rushford Lake - flood watch

 RLRD
 Local IBC

Grant
$15,000 Med.

Pending
Funding

DR-1899 LOI filed.
Seeking funding.

 Continue to
seek funding
sources

Action 2.6.1

RLRD
Work jointly with Towns within the
watershed to manage streams for
flood and pollution prevention.

SWCD
RLRD

Local
IBC

TBD-
exploring

costs
Med Ongoing New Action Item

Meeting
needs to be
planned

Action 3.2.1

RLRD
Create/implement plans to replace
backup hydraulic pumps for gates at
Caneadea Dam.

RLRD
Local IBC

Grant

TBD-
exploring

costs
Med 1-2 years

Seeking source for
replacement parts

Identify
possible
Grant
funding and
submit
application

Action 3.3.1

RLRD

Create/implement plans to acquire
trams to the top of dam and from
dam to valve house below for safety
of dam operators and expedite
emergency procedures.

RLRD Grant $610,000 Med 1-3 years

DR-1899 LOI filed.
Meeting with vendor for
prices quotes on
6/02/10

Seek
approval to
go out for
bids

Action 3.3.2

RLRD
Ensure natural shoreline
preservation

RLRD Local IBC $10,000 High Ongoing Working with NYS DEC

Continue
coordination
with DEC on
breakwalls

Action 4.4.1

Rushford,
Town of

Conduct Town-wide tree pruning
program.

Town Town $6,000 Med Ongoing
Routine and
post storm
maintenance.

Action 3.4.2

Rushford,
Town of

Bridge on Barber Road at Rush
Creek, widen headwalls.

Town &
FEMA

Grants and
IBC

$650,000 Med 1-5 years
In 2009 did $20,000 in
repairs to bridge.

 Action 4.2.1

Rushford,
Town of

Rush Creek Road along Rush Creek
enlarged 18" corrugated with 24"
plastic pipe

Town IBC $2,500 Med 2005
Project completed.(2)
2005

 Action 4.2.1

Rushford,
Town of

West Centerville Road along
unknown name tributary enlarged
two - 18" with 24" plastic pipes.
Raised road, widened shoulder,
added gravel, headwall.

Town IBC $10,000 Med 2003
Project completed.(3)
2003

 Action 4.2.1

Rushford,
Town of

Morrison Road installed pipe to
reduce flooding below. Added
gravel.

Town IBC $3,000 Med 2003
Project completed.(4)
2003

 Action 4.2.1

Rushford,
Town of

Barber Road - ditching and road
grading

Town IBC $20,000 Med Ongoing Action 4.2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 39 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Rushford,
Town of

Barber Road - Pave road - no longer
Seasonal Only

Town IBC $30,000 Med 5 years Action 6.2.4

Rushford,
Town of

Replaced bridge with pre-cast
concrete on West Branch Road
along Indian Creek

County
County
Bridge

Program
$400,000 High 2008

Project completed.(1)
2008

OBJECTIVE

2.1

Scio,
Town of

Rip-rap trouble spots to reduce
damage and erosion. Replace
undersized culverts.

Town
Contractor
(AL Blades)

IBC/Grants
FEMA

$33,000 High 2006
Project completed.
2006

Done Action 2.3.3

Scio,
Town of

Remove dyke to allow Genesee
River onto its flood plain in the
vicinity of railroad tracks next to
Route 19 south of confluence with
Vandermark Creek

Town,
County, NYS

DOT,
STERA,
SWCD

Town,
Grants

$150,000 High 1-3 years Action 4.2.1

Scio,
Town of

Rip-rap along Genesee River behind
Town Barns due to soil erosion
(almost 500 ft lost over past 5 years).

Town, SWCD
Grants
FEMA

$200,000 High 2-3 years Action 4.2.1

Scio,
Town of

Snowball Hollow Creek, Snowball
Hollow Rd., replaced sluice and
guardrail.

Town IBC 25,000 High 2008 Project completed.(2) Action 2.2.1

Scio,
Town of

Gordon Brook Rd., Gordon Brook,
changed sluice and cleaned ditch to
creek.

Town IBC 5,000 High 2010 Project completed.(3) Action 2.2.1

Scio,
Town of

Gordon Brook Rd., changed sluice
road crossing sluice, ditched
roadsides.

Town IBC 2,500 High 2010 Project completed.(5) Action 2.2.1

Scio,
Town of

Gordon Brook Rd., changed sluice
road crossing sluice, ditched
roadsides.

Town IBC 2,500 High 2010 Project completed.(6) Action 2.2.1

Scio,
Town of

Palmer Rd., Gordon Brook,
Replaced larger sluice crossing.

Town IBC $3,500 High 2009 Project completed.(8) Action 2.2.1

Scio,
Town of

Preliminary water/security feasibility
study underway; possible funding
needed to upgrade water sources
and security.

Engineering
Firm, Town

Grants
TBD

TBD High TBD
Project being
evaluated.

 Action 4.2.1

Scio,
Town of

Coyle Hill Road, Snowball Hollow,
replaced sluice pipe (larger)

Town IBC 15,500 High 2006 Project completed.(1) Action 4.2.1

Scio,
Town of

Wolf Spring Rd., changed road
crossing sluce, ditched roadside,
changed driveway.

Town IBC 4,500 High 2010 Project completed.(4) Action 4.2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 40 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Scio,
Town of

Backflow prevention devices need to
be installed in all properties within
municipal water zone.

Town Residents TBD High
Ongoing

~1-3
years

 Action 4.2.1

Scio,
Town of

Drum Rd., Drum Rd. Creek, New dry
well with 12" sluice road crossing.

Town IBC 4500 High 2010 Project completed.(7)
OBJECTIVE

6.4

STERA
Mile Post (MP) 337 Almond ï
Rebuild and extend culvert headwall
to protect roadbed.

STERA FEMA $20,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 338.70 west of Almond ï Install
20ô of low sheet piling to divert
downhill water flow into ditch;
ditching to nearby culvert.

STERA FEMA $15,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 339.45 east of Alfred ï Widen
narrow shale cut, divert water at top
of cut to protect against landslides.

STERA FEMA $50,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 339.60 east of Alfred ï Build
headwall/wingwalls around inlet of
pipe under big fill.

STERA FEMA $10,000 High 1 year
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 339.60 east of Alfred ï Place
extra heavy riprap at base and other
material above it to protect
reconstructed embankment from
slides.

STERA FEMA $50,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 340.30 Alfred ï Build ditch on
south side of track for 0.30 mile
along former quarry site, install pipe
at lower end.

STERA FEMA $25,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 340.54 Alfred ï Install lateral
pipe under track, on the east side of
the Hartsville Road grade crossing,
to carry water flowing downhill in
highway ditch under the track.

STERA FEMA $10,000 High 1 year
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 341 west of Alfred ï Move
embankment back from track and
construct ditch to prevent landslides
and mud on track.

STERA FEMA $25,000 Med 5 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 341.50 west of Alfred ï Riprap to
protect roadbed from stream that
intersects it at a right angle.

STERA FEMA $15,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 41 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

STERA

MP 341.90 west of Alfred ï Riprap to
protect roadbed from parallel and
intersecting streams west of Sibley
Road.

STERA FEMA $10,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 342.40 east of Tip Top ï Riprap
to protect roadbed from parallel
stream.

STERA FEMA $20,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 342.95 east of Tip Top ï
Construct culvert under track
replacing artificial streambed on the
compass east side which is higher
than the track.

STERA FEMA $50,000 High 1 year
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 343.50 Tip Top ï Move Tip Top
outlet away from the roadbed for
approx. ½ mile east of Lusk Road,
protect with riprap. Protect roadbed
at grade crossing from downhill
stream.

STERA FEMA $50,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 344.75 Tip Top ï Move Railroad
Brook away from the roadbed east of
Kenyon Road, protect with riprap.

STERA FEMA $40,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 345.10 west of Tip Top ï Provide
drainage structure for highway
drainage outfall west of Kenyon
Road, which currently floods the
track.

STERA FEMA $10,000 High 1 year
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 346 east of Andover ï Construct
culvert under track to line up with
highway culvert and relocate 500 ft
+/- of streambed to compass west
side of track, eliminating two sharp
turns in the stream (erosion).

STERA FEMA $70,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 346.89 east of Andover ï
Construct larger culvert under
roadbed.

STERA FEMA $40,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 347.30 east of Andover ï
Construct larger culvert under
roadbed.

STERA FEMA $40,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 42 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

STERA

MP 347.85 east of Andover ï Divert
Railroad Brook to flow along the
compass west side of the tract for
~750ô between milepost 347.85 ï
348.00. Currently, the stream flows
through the subgrade at 347.85,
saturating the roadbed.

STERA FEMA $75,000 High 1 year
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 348.25 Andover ï Construct
culvert equalizing water level on
compass west side of the track with
water level on north side, preventing
track from being saturated and/or
flooded by east side of pool.

STERA FEMA $50,000 High 1 year
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 349.15 Andover ï Riprap
roadbed along Railroad Brook.

STERA FEMA $15,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 350.13 west of Andover ï Riprap
roadbed along Dyke Creek east of
SR417.

STERA FEMA $10,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 351.01 west of Andover - Repair
and replace abutment stones and
place riprap to stop the undercutting
of the bridge abutments.

STERA FEMA $15,000 High 3 years Objective 2.1

STERA
MP 351.20 west of Andover ï Riprap
roadbed along Dyke Creek east of
Ray Hill Road (constant erosion).

STERA FEMA $20,000 High 1 year
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 353 east of Wellsville ï Install
riprap to protect roadbed from Elm
Valley Creek and Dyke Creek over
~0.70 mile between Ray Hill Road
and Williams Grove Road.

STERA FEMA $75,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 357.80 Wellsville ï Install 100ô of
sheet piling to protect roadbed from
stream that runs on south side.

STERA FEMA $50,000 High 1 year
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 360.90 Scio ï Riprap
embankment to protect against
Genesee River.

STERA FEMA $50,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 365 east of Belmont ï Riprap
various locations where Plumbottom
Creek has been diverted to run
alongside railroad.

STERA FEMA $50,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 43 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

STERA

MP366 Belmont ï Construct
concrete footers protecting bridge
abutments and center pier from
erosion.

STERA FEMA $200,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 367.10 west of Belmont ï
Construct new bridge allowing
stream to flow directly into the river
rather than being diverted to parallel
the railroad, as it currently does for
about 0.70 miles.

STERA FEMA $100,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 367.50 west of Belmont ï
Construct ñfingersò pointing upstream
in the river to catch gravel and halt
erosion.

STERA FEMA $200,000 High 1 year
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 367.60 west of Belmont ï
Construct small culvert over drainage
ditch for private crossing, eliminating
obstruction to water flow in ditch.

STERA FEMA $20,000 High 1 year
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 368.38 Belvidere ï Protect
downstream abutment of Van
Campen Creek bridge with concrete
footer and riprap.

STERA FEMA $40,000 High 3 years

No progress. No
money. Routine
maintenance only.
Damage from 1996
flooding continues to
deteriorate, creek
undercutting, increased
budget cost.

Still seeking
funding.

Objective 2.1

STERA
MP 369.60 west of Belvidere ï
Riprap base of embankment to
protect against Van Campen Creek.

STERA FEMA $15,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 371.51 east of Friendship ï
Repair west abutment, extend
concrete apron and wingwalls on
downstream side, and riprap
approaches to protect bridge against
erosion.

STERA FEMA $25,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 372.27 east of Friendship ï
Riprap approaches to bridge (Maple
Grove Creek ï washed out bridge in
2003).

STERA FEMA $20,000 Med 5 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 44 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

STERA
MP 373.81 Friendship ï Construct
new wingwall in NE quadrant of
South Branch Creek bridge.

STERA FEMA $25,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 374. 25 Friendship ï Install 50ô of
low sheet piling to protect
embankment at outfall of municipal
pipe and at base of SR275 overhead
bridge.

STERA FEMA $25,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 374.67 west of Friendship ï
Reconstruct broken wingwall
diverting water into culvert.

STERA FEMA $5,000 Med 5 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 375.04 west of Friendship ï
Install 20ô of low sheet piling to
protect roadbed from side stream.

STERA FEMA $10,000 Med 5 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 375.70 west of Friendship ï
Riprap both sides of the roadbed to
protect against erosion.

STERA FEMA $25,000 High 1 year
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 379.15 Summit ï Install riprap
and concrete apron protecting
approach to railroad culvert.

STERA FEMA $20,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA
MP 380.81 Cuba ï Construct
concrete footer protecting Tannery
Creek arch.

STERA FEMA $25,000 Med 5 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

STERA

MP 381.81 Cuba ï Construct
concrete footer protecting Griffin
Creek arch, repair concrete apron
beneath arch, repair top of arch to
stop cracks and spalling.

STERA FEMA $50,000 Med 3 years
No progress. No
money. Routine
maintenance only.

Still seeking
funding.

Objective 2.1

Ward,
Town of

Public Education campaign to help
prepare residents.

Town /
Contractor

IBC/CHIPS
FEMA

$1,000 High 1 year No progress.
Seeking
funding.

Action 1.6.2

Ward,
Town of

Salt storage shed or building for
environmental consideration (Run
off)

Town FEMA IBC $150,000 Med 1-2 years Action 6.3.5

Ward,
Town of

Improve the Townôs road right- of-
way via tree or limb removal.

Town /
Contractor

IBC/CHIPS
FEMA

$4,500
Yearly

Med Ongoing

Town rented a brush
hog & boom and has
cleared right of ways.
$4500.00

Ongoing Action 7.1.2

Ward,
Town of

Review building codes to ensure
tornado strength codes are being
enforced for new structures and
remodeling.

Town /
Contractor

IBC
CHIPS
FEMA

$1,000 Med 1 year

New Code
Enforcement Official
has assumed
enforcement.

Ongoing Action 7.2.2

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 45 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Ward,
Town of

Planting of vegetative windbreaks to
decrease snow drifting.

Town /
Contractor

Demonstrati
on Grant

$10,000 Med 5 years
Approached
landowners - declined
to participate.

 Objective 6.4

Ward,
Town of

Open communications with Utility
Service Providers (USPs) and
express the need for accelerated
maintenance of power line right of
ways (ROW).

Town /
Contractor

IBC $300 High 1 year
USPs have cleared
most of ROW (80% or
more complete).

Ongoing Action 3.2.2

Ward,
Town of

Continue upgrading culverts and
ditches Town wide to decrease flood
damage.

Town /
Contractor

IBC/CHIPS
FEMA

$300,000 Med Ongoing
No progress. Seeking
funding.

Seek
funding.
Replace as
funding
available or
in
emergency.

Action 2.3.3

Ward,
Town of

Replacement of two culverts (one-6
ft to 8 ft x 90 ft one with a box
culvert) along Waugh Brook Rd.

Town /
Contractor

IBC/CHIPS $60,000 High 2 yrs
Project completed.
2007

 Action 2.3.3

Ward,
Town of

Severely degrading shoulder and
ditch located in Dry Brook needs to
be replaced with fill fabric and a shot-
rock lining.

Town /
Contractor

IBC
CHIPS
FEMA

$35,000 High 2 years
No progress. Pursuing
funding.

Pursue
funding.

Action 4.2.1

Ward,
Town of

Shoulder and road threatened by
stream on Duke Rd., requires
shaping and rip-rap of stream.

Town /
Contractor

IBC/CHIPS
FEMA

$30,000 Med 1-5 years

No progress. Pursuing
funding. 2009, 2 - 2ft
sluice pipes installed to
improve water control
($1200).

Pursue
funding.

Action 4.2.1

Ward,
Town of

Austin Road - replaced 3 ft with 8 ft
sluice.

Town IBC $18,000 Med 2004 Project completed.(3) Action 4.2.1

Ward,
Town of

Waugh Brook Rd., Wahl Brook,
Installed 2-8 ft sluices to replaced 5 ft
sluice.

Town IBC $60,000 Med 2006 Project completed.(4) Action 4.2.1

Ward,
Town of

Duke Rd., 2 - 2 ft sluice installed for
storm water control.

Town IBC $1,200 Med 2009
Project
completed.(5)(6)

 Action 4.2.1

Wellsville,
Town of

Routine replacement of culverts
pipes.

Town IBC $12,000
Med-
High

Ongoing Ongoing Action 2.2.1

Wellsville,
Town of

Routine cleaning of ditches Town
wide.

Town IBC $8,000
Med-
High

Ongoing Ongoing Action 2.2.1

Wellsville,
Town of

Weidrick Road - Riverbank erosion
below existing FEMA project (sheet
piling and rock bank protection).

NYS DEC,
County,
Town

FEMA $75,000 High 2006
Project completed.
2006

 Action 2.2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 46 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Wellsville,
Town of

Brown Road - Trapping Brook to
Dyke Creek steep terrain storm
runoff. Replaced pipe (4 to 5 ft).
Stabilized 4 creek banks with rip rap,
new guardrails on 2 sides.

Town IBC $20,000 High 2008
Project completed.
2008

 Action 2.2.1

Wellsville,
Town of

Weidrick Rd. flooding requires the
DEC to evaluate and redirect water
flow further upstream to reduce
damage. (Stream protected)

Town of Wlsv
& DEC

DEC & EPA
& IBC

N/I
Med-
High

1-5 years
Project delayed - lack
of funding.

Pursue
funding and
approvals.

Action 2.2.1

Wellsville,
Town of

William Grove - Dyke Creek
overflows and crosses over road (8
houses in hazard area). Rip rap and
stabilize bank.

NYS DEC,
SWCD,
County,
Town

IBC,
County,
Grant

$60,000 High 1-3 years
Received DEC permit
to clean 60 feet under
bridge.

Pursue
funding and
approvals.

Action 2.2.1

Wellsville,
Town of

Removal of dead trees within right of
way.

Town IBC $5,500
Med-
High

Ongoing Ongoing Action 2.5.1

Wellsville,
Town of

Hanover Hill - Genesee Watershed.
Bank erosion due to steep terrain
storm runoff, replace 6 crossover
pipes, 2 sections guardrail (200 &
300 ft sections)

SWCD,
County,
Town

IBC,
County,
Grant

$150,000 High 1-3 years
County Engineering
underway.

Pursue
funding and
approvals.

Action 4.2.1

Wellsville,
Town of

Completed ditching and culvert
replacements (larger size) on
Larchwood Drive. 3/4 complete on
Smith Hollow.

Town IBC $15,000 Med 2010 Project completed Action 4.2.1

Wellsville,
Town of

Helmhold Road - cut shoulders,
ditched, stabilized bank (steep
terrain storm runoff) dents paved.

Town IBC $120,000 High 2010
Project completed.
2010

 Action 4.2.1

Wellsville,
Town of

Stabilization of riverbanks in trouble
areas.

Town IBC
$6,000

annually
Med-
High

Ongoing Action 4.2.1

Wellsville,
Village of

West State Tan Bark Project:
Removal of total road section of
West State Street from Brooklyn to
the River to a depth of about 8ô and
replace it with good substrate
material, replace infrastructure lines
and rebuild the street.

Village
Grants/
Village/

FEMA/TBD
$200,000 Med 3-5 years

Overlay of asphalt
done as temporary
measure to enhance
travelway due to
settlement.

Continued
maintenance
of road.
Pursuing
funding.

Action 2.1.1

Wellsville,
Village of

East State Wall Project 2: Replace
retaining wall located between Miller
and Scott Streets that is presently
encroaching on porches and houses.

Village,
County

IBC $30,000 High 2-3 years
Project completed. Fall
of 2009.

 Action 2.1.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 47 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Wellsville,
Village of

East State Wall Project: Replace the
remainder of retaining wall along
East State Street between Scott and
Maple Streets.

Village,
County

IBC $25,000 High 2-3 years

Project has been
designed and materials
procured. Project is
scheduled for this fall
or next spring.

 Action 2.1.1

Wellsville,
Village of

Hanover Creek Ponds Project:
Construction of four ponds up
gradient in the Town to act as
intercept detention ponds that would
then release their stored waters at a
slower rate which would decrease
the problems that are now
associated with a peak flow during
storm events.

Village
State/Bonds

/ IBC/
FEMA

$115,000
for

Hanover
and

Crandall
Project

High 1-2 years

Design Complete and
bids are out 2006.
Only Crandall Works
portion completed.
Land issues developed
at the Hanover Creek
source end where the
ponds were to be built.
Village Board still
working with landowner
to resolve.

Board to
continue
efforts.

Action 2.2.1

Wellsville,
Village of

417 Culvert Replacement:
Replacement of the existing pipe
culvert with a larger pipe from School
St. to the Crandall Monument Works.

Village
Grants/
Village/

FEMA/TBD

included
in School

St.
Culvert
Realign.

Med 2-3 years
No status change, no
funds available.

Pursue
funding.

Action 2.2.1

Wellsville,
Village of

Madison Creek Culvert Project:
Purchase stretch of property from
current owner, remove garage built
over a concrete culvert and rebuild
the creek along this property.

Village
Grants/
Village/

FEMA/TBD
$650,000 High 1-2 years

Consultant evaluated
structure remediation in
fall of 2006 and gave
three
recommendations, of
which most reliable is
full replacement at
approximately $
650,000. Still waiting
for funds.

Pursue
funding.

Action 2.3.3

Wellsville,
Village of

School Street Culvert Realignment:
Redirect a line from School St. to
Hanover Creek instead of sending
the water down 417 to Crandall
Monument Works. (Possible
Alternate to 417 project)

Village
Grants/
Village/

FEMA/TBD
$30,000 Med 3-5 years

No status change, no
funds available.

Pursue
funding.

Action 2.3.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 48 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Wellsville,
Village of

Railroad Culvert Replacement:
Replace the existing undersized pipe
culvert that runs from Trapping Brook
under the railroad and along the
railroad to Dyke Creek at S. Broad
St.

Village

Grants/
Village/
FEMA/

NYSDOT

$250,000 High 3-5 years
No status change, no
funds available.

Pursue
funding.

Action 2.3.3

Wellsville,
Village of

Railroad Culvert Realignment:
Redirect a line from Trapping Brook
directly to Dyke Creek and instead of
sending it along the railroad to S.
Broad St. and then to Dyke Creek.
(Possible alternative to Railroad
Culvert Realignment project)

Village

Grants/
Village/
FEMA/

NYSDOT

$125,000 Med 3-5 years
No status change, no
funds available.

Pursue
funding.

Action 2.3.3

Wellsville,
Village of

State Street Culvert Project:
Replacement of existing pipe culvert
with a large pipe from Highland
Avenue to Brooklyn Street.

Village
Grants/
Village/

FEMA/TBD
$40,000 Med 3-5 years

No status change, no
funds available.

Pursue
funding.

Action 2.3.3

Wellsville,
Village of

Crandall Monument Culvert Sleeve
Project: Insertion of sleeve into the
existing Box Culvert which would
provide support to the aging culvert.

Village
State Grant/
IBC/ FEMA

$30,000 High 2007

Project completed. Fall
of 2007. Funds from
NYS grant and Village
loan were used.

 Action 2.3.3

Wellsville,
Village of

Farnum Street Culvert Project:
Removal of box culvert and replace
with larger capacity culvert.

Village
Grants/
Village/

FEMA/TBD
$60,000 Med 2-3 years

This project will be
completed in near
future by County DPW.
No funds available at
this time, still planning
to construct using
precast concrete box
culvert.

Pursue
funding.

Action 2.3.3

Wellsville,
Village of

Tree removal in Town road right of
ways and pruning primary and
secondary lines.

Village IBC, Village $12,000 Med Ongoing Action 2.5.1

Wellsville,
Village of

Highland Avenue Pond and Ditch:
Construction of pond near the Niles
Hill Substation with new piping
running to a ditch that would also
intercept runoff. This ditch would
proceed into a new pipe network to
the existing system on King Street.

Village
Grants/
Village/

FEMA/TBD
$92,167 High 1-2 years

Project designed,
however it has stalled
due to easement
problems.

Board close
to agreement
with
landowner.

Action 4.2.1

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 49 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Wellsville,
Village of

Install new Sand/Salt Storage
Facility. Due to condition of existing
structure and close proximity to
Genesee River, flooding could
impact river with salt residual.

Village
Grants, IBC,

Village,
Town

$175,000 Med 1-5 years Action 6.3.5

West
Almond,
Town of

Tree pruning program. Town
Seeking

Grant
TBD Med Ongoing

Ongoing. Purchased
brush hogger.

Continue
maintenance.

Action 3.4.2

West
Almond,
Town of

Live windbreaks needed in drifting
areas. This requires the cooperation
of the land owners and/or the
County.

Town
Seeking

Grant
$15,000 Med 1-5 years Project deferred.

Pursue
funding.

OBJECTIVE
6.4

West
Almond,
Town of

Replace culverts on Dobson Road
and Murphy Hill (post June 2009
storm).

Town
Town

Budget
$6,000 High 2010 Project completed. Action 4.2.1

West
Almond,
Town of

Dobson, Miller, Henderson, and
Perch Roads.: Riprap ditches,
several areas.

Town
Seeking

Grant
Source

$50,000 Med 1-5 years Project deferred.
Pursue
funding.

Action 4.2.1

West
Almond,
Town of

Dunham Rd.: Riprap ditch on steep
hill.

Town
Seeking

Grant
Source

$50,000 Med 5 years Project deferred.
Pursue
funding.

Action 4.2.1

West
Almond,
Town of

Investigate the feasibility of
relocating the Highway Buildings to a
non-flood area.

Town
Seeking

Grant
$750,000 High 5 years Projected deferred.

Pursue
funding.

Action 2.2.2

West
Almond,
Town of

Enforcement of current building
codes.

Town
Town

Budget
Varies High

Current ï
Ongoing

Town Code
Enforcement Official
has been brought on
board

OBJECTIVE

7.2

West
Almond,
Town of

Purchase of generator system in
event of a power outage for Town
buildings, community center as
emergency evacuation shelter.

Town
Seeking

Grant
$15,000 High 1-5 years

Denied grant through
Sen. Young's office.

Seeking
funding.

Action 2.7.2

West
Almond,
Town of

Purchase of updated snow removal
equipment.

Town

Seeking
Grant /
Town

Budget

$60,000 Med 1-5 years Project deferred.
Seeking
funding.

OBJECTIVE
6.5

West
Almond,
Town of

Upgrade pipe to box culvert on
Turnpike Rd.

Town
Seeking

Grant
$100,000 High 1-5 years

Applied for FEMA grant
in 2006. Made
benefit/cost - ran out of
money before funded.

Seeking
grant source.

Action 2.3.3

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 50 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

West
Almond,
Town of

George Rd.: Possible replacement of
pipe ï bridge. Riprap needs to be
placed in ditches.

Town
Seeking

Grant
Source

$150,000 High 1-5 years Project deferred.
Seeking
grant source.

Action 2.3.3

West
Almond,
Town of

Brook Rd.: Pipes need upgrading to
box culvert. Riprap needed in
ditches.

Town
Seeking

Grant
Source

$50,000 Med 5 years
Project deferred. 2007
grant application
denied.

Seeking
grant source.

Action 2.3.3

West
Almond,
Town of

Simmon and Baker Valley Roads.,
size upgrades of pipes and riprap in
ditches.

Town
Seeking

Grant
Source

$45,000
and

$8,000
state in

kind

Med 5 years
Simmons Road
upgraded. Ongiong.

Seeking
grant source.

Action 2.3.3

West
Almond,
Town of

Warning system and increased
public awareness of hazards.

Town
Seeking

Grant
Not

budgeted
Med 1-5 years Project deferred.

Still seeking
funding.

Action 1.6.1

Willing,
Town of

Burnt Hill Rd - Replaced 2 ft w/ 3ft
culvert to better manage runoff.

Town IBC $1,500 High 2009 Project completed.(3) Action 2.3.3

Willing,
Town of

Graves Road - Replace 4 ft w/ 6ft
culvert to better manage runoff.

Town IBC $8,000 Med 1-2 years
Pursue
funding.

Action 2.3.3

Willing,
Town of

River Road (Genesee River) replace
or move crossover culvert.

Town IBC $12,000 Med 1-3 years Planning stage. Action 4.2.1

Willing,
Town of

Roeke Road (Chenunda Creek)
stabilized bank along headwall with
rip rap.

Town IBC $5,000 Med 2010
Project completed.
(4)2010

 Action 4.2.1

Willing,
Town of

Genesee River at Graves Rd. - Bank
Stabilization. Rip rap.

Town IBC $2,000 High 2007 Project completed.(2) Action 4.2.1

Willing,
Town of

McCurdy Road - Rebuild large
Culvert Headwall on Outlet -giving
way.

Town IBC $5,000 High 1-2 years
Pursue
funding.

Action 4.2.1

Willing,
Town of

Fulmer Valley Road - Chenunda
Creek, replace 2 - 6ft culverts (side
by side) with Bridge.

Town
IBC,

County,
FEMA

$247,000 Med 3-5 years
Pursue
funding.

Action 4.2.1

Willing,
Town of

Christian Hollow Road - Rabbitt
Creek, replace 2 - 6ft culverts (side
by side) with Bridge.

Town
IBC,

County,
FEMA

$247,000 Med 3-5 years
Pursue
funding.

Action 4.2.1

Willing,
Town of

Graves Road Base Stabilization.
Base next to Orebed Creek is
sinking.

Town IBC $20,000 High 1-2 years No action. No funds.
Pursue
funding.

Action 5.1.2

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 51 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Willing,
Town of

Creation of ñEmergency Centerò at
the Town Hall for residents that need
to be evacuated due to hazard
events. This would require the
purchase of an emergency
generation system for lighting and
heat.

Town Grants $15,000 High 1-5 years
Grant application
turned down in 2008.

Pursuing
funding.

Action 5.3.2

Willing,
Town of

Replacement of culvert on South
Branch of Fords Brook Rd, located
between North Branch Fords Brook
Rd and Ost Rd.

Town
IBC and
CHIPs

$35,705 High
Summer

2008

Project completed.(1)
Summer 2008. (10ft
enlarged galvanized
plate) Twice applied
and denied FEMA
grant funds - no money
left.

Next
replacement
needs to be
concrete box
culvert or
bridge in
about 20
years.

Action 2.3.3

Wirt,
Town of

Installation of dykes to slow water,
erosion mitigation measures and
enlargement of undersized sluices.

Town FEMA / IBC N/I High Ongoing
Have installed larger
sluices.

Have County
drainage
study done
on all high
risk sites for
proper
culvert size.

Action 2.3.3

Wirt,
Town of

Train Town officials on
responsibilities during disaster.

Town IBC
Not

budgeted
Med

Town Board members
given copy of CEO's
Disaster Survival Kit
FA-81 Oct. 1988,
FEMA publication.

Board to
develop plan.

Action 1.4.2

Wirt,
Town of

Maintain inventory of culverts,
headwall blocks, signage for use
during disasters.

Town IBC
Not

budgeted
Med 1-5 years Action 2.3.2

Wirt,
Town of

Tree removal in Town road right of
ways, prune dangerous.

Town IBC $8,500 Med Ongoing
Dead and diseased
trees are being
marked.

 Action 2.5.1

Wirt,
Town of

Clean and improve ditches Town IBC $20,000 High Ongoing
Townwide 33% done
since 2008. Continue
program.

Ongoing
maintenance.

Action 4.2.2

Wirt,
Town of

Build sand/salt storage facility for
environmental consideration (Run
off) for ready access during severe
storm.

Town IBC
Not

budgeted
Med 1-5 years Action 6.3.5

Element 7B, Element 8A, Element 14A, and Element 17A - Proposed Mitigation Actions by Town / Village / Agency

2011 ADDENDUM 52 | P a g e

Actions Project Description
Responsible

Agency
Funding
Source

Budget
Cost

Priority Timeline Status
Further
Action
Needed

Actions

Wirt,
Town of

Crown all roads, widen shoulders. Town
IBC and
CHIPS

$30,000
Med-
High

Ongoing
Continue upgrading
roads.

 Action 6.4.1

Wirt,
Town of

Develop list of culverts and
crossover pipes with GPS
coordinates - size/type

Town IBC $2,000 Med 1 year Ongoing
Complete list
of
coordinates.

Action 2.3.2

Wirt,
Town of

More updated equipment needed to
deal with extreme snow removal.

Town
Grants / Tax

Levy
$300,000 Med 1-5 year

2010 bought loader,
'09-used plow and
sander, '08 used road
grader, '06 bought
plow, continue to
replace as needed.

 Action 6.5.1

Wirt,
Town of

Build additional equipment storage to
protect equipment.

Town IBC
Not

budgeted
Med 1-5 years Action 6.5.1

Wirt,
Town of

Better radio equipment for fire and
ambulance to respond during hazard
events.

Town Grants $75,000 Med 1-5 year Objective 6.5

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 53 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

5
Alfred

University

Purchase of generators

for Ade Hall and the

Campus Center to

provide emergency

power during hazard

events. 300 kva

($70,000) and 1000

kva ($100,000).

Alfred

University

Seeking

Grants
170000 Med 5+ years

Generator for Powell

Campus Center purchased.

No current movement to

install generator in Ade

Hall.

Action 2.7.2

4
Alfred

University

Secure an outdoor

PA/siren system to be

shared with ASC,

Village & AU to

notify public in event

of emergency

Alfred

University,

ASC, Village

Seeking

Grants
100000 Med 1-2 years

One siren has been installed

@ ASC; 3-4 more needed.

Still seeking

funding.
Action 1.5.2

18
Alfred, Town

of

Upgrade culverts on

East Valley Rd.,

Walter Road, Lynch

Road, Fisher Road,

Moland Road, Water

Wells Road, and Cook

Rd.

Town IBC

2008 -

2010

Project completed.

Replaced with increased

size culverts on East Valley

Rd (3-2008, 1-2009, 1-

2010), Walter Rd (1-2008,

1-2009), Lynch Rd (1-2009,

Aug 2009 flood blew out

pipe), Fisher Rd (1-2009),

Moland Rd (3-2008), Water

Wells (3-2008), Cook Rd

(2-200

Ongoing

maintenance.
Action 2.3.3

13
Alfred,

Village of

Survey culverts within

Village limits to

determine proper size

for volume of flow.

Village
Seeking

Grant
25000 Med Ongoing Project completed.

OBJECTIVE

5.1

10
Alfred,

Village of

Replaced 3 culverts

along Canacadea

Creek (Hillcrest Rd.,

Randolph St. and

Terrace).

Village and

County

FEMA,

County, IBC
245000 High

2008,

2006,

2005

Projects completed.(1)(3)(4)

Action 2.3.3

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 54 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

22
Allen, Town

of

Middle Rd. bank

stabilization - restore

stream bank (trib of

Baker Creek), rip-rap

shoulder (geotextile

fabric & heavy stone

fill).

Town FEMA 6000 High 2003

Project completed. (1)

2003. Work done by

County DPW.

Action 4.2.1

30
Allen, Town

of

Botsford Hollow,

replacement of bridge

(LB02-03) Rush Creek

tributary, due to

deteriorating deck and

foundation.

ACDPW
Town and

County
221666

Med-

High

Completed

in 2008

Project completed. (3) 2008

County DPW replaced this

bridge in 2008.

Action 2.7.1

23
Allen, Town

of

Blacktopped 3.5 miles

of Old State Road to

better protect road

surface from hazard

events and to increase

public safety.

County and

Town

CHIPs and

Town
120903 Med 2007 Project completed. 2007

Action 4.2.1

24
Allen, Town

of

Bank stabilization (trib

of Baker Creek) -

Install riprap on gravel

fill in Dorvit Road

ditch (geotextile fabric

& heavy stone fill).

Town FEMA 56500 High 2003

Project completed. (2)

2003. Work done by Town

and County DPW.

Action 4.2.1

25
Allen, Town

of

Stabilize headwall

along Peavy Road

(replace culvert).

County and

Town
Town 20000 High 2009 Project completed.(4) 2009

Action 4.2.1

26
Allen, Town

of

Replace road along

trib of Rush Creek -

Shepard Road - gravel,

regrade, ditch.

Town FEMA 8174 High 2003 Project completed.(5) 2003

Action 4.2.1

33
Alma, Town

of

Town wide ditching,

cleaning pipe, and

stormwater debris.

Town IBC 15000 High Ongoing

2007-2009 completed

ditching on Fords Brook Rd

South Branch, Alma Hill

Rd., 106 Road, White Hill

Road, Pump

Station.(3)(1)(5)

Action 4.2.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 55 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

36
Alma, Town

of

Replacement of

smaller culverts with

larger diameter

culverts throughout

Town.

Town IBC 21000 Med Ongoing

2007-2009 culvert

replacements on Fords

Brook Rd South Branch and

Alma Hill Rd.-upsized 6

crossover pipes on each.

On 106 Road replaced 24"

pipe and replaced 36" with

48".(4)(2)(6)(7)

Continue

upgrades.
Action 2.3.3

38
Almond,

Town of

Realign ditches and

line with fabric and

stone fill Dungan Rd.

Hollister Rd.,

Canaseraga Rd.,

Rossman Rd., Bailey

Hill Rd.

Town
FEMA &

Grants
20000 Med 1-5 years Ditching completed.

Stone work

still needed -

pursue

funding.

Action 4.2.1

40
Almond,

Town of

Reshape ditches at

Dungan Rd., Hollister

Rd., Canaseraga Rd.,

and Rossman Rd.

Town IBC 12000 Med 2010 Project completed.

Annual

maintenance

and repair

post storms.

Action 4.2.1

51
Almond,

Town of

Purchase equipment to

clear trees.
Town IBC 108000 High 2009

Project completed.

Purchased excavator

($100,000) and trimmer

($8,000).

Action 6.5.1

48
Almond,

Town of

Culvert installed on

Donnelly at Karr

Valley Creek.

Town,

County

Town,

County
20000 High 2006 Project completed.(1)

Action 2.2.1

46
Almond,

Village of

Road landslide (1100

feet) on Depot Street

requires stabilization.

Village and

SEMO

IBC, SEMO,

CHIPs

$20,000

SEMO,

$10,000

IBC,

$7,000

CHIPs

High
2007 and

2010

Project completed.(1) 2007

stabilization completed

In 2010 will

use $7,000 in

CHIPs

money to

repave.

OBJECTIVE

2.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 56 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

41
Almond,

Village of

Since the flood of

1996 has damaged the

retaining wall

(Canacadea St. and

Maple Ridge), it has

been determined that a

new, larger retaining

wall is necessary to

handle floods of this

proportion (Canacadea

Creek).

Village IBC, CHIPs 10000 High 2008

Project completed.(2) 2008

Rip rapped bank to secure

failed retaining wall.

Routine

maintenance
Action 2.2.1

56
Amity, Town

of

Plumbottom

Creek/Ingham Road:

Detention pond to pick

up high water silt

deposits and rip rap on

creek banks.

Town &

Contractor

NRCS, PDM

& FEMA
175000 High

2005

partially

done

(1) Rip rap work completed

in 2005; detention pond

deferred pending funding.

Pursue

funding for

detention

pond work.

Action 4.2.1

57
Amity, Town

of

Ackerman Hill: coffer

dam at bottom to slow

down speed of water

and slow down

erosion.

Town &

Contactor

IBC &

FEMA
41000 High 1-5 years

No funding for coffer dam.

Rip rap completed on one

side of road.

Pursue

funding and

complete

other

roadside.

Action 4.2.1

65
Amity, Town

of

Dry Brook: Riprap

work in certain stream

bank areas, increase

diameter on sluice

pipes.

Town &

Contractor
IBC 20000 Med 2006

Project completed. (10)

2006 Installed coffer dam

and rip rap

Routine

maintenance.
Action 2.3.3

58
Amity, Town

of

Back River Road, Rip

Rap along river (small

streams where water

flows through

culverts-two

locations).

Town
IBC &

FEMA
100000 High 2005

Project completed. (2)(3)

2005

Routine

maintenance.
Action 4.2.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 57 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

53
Amity, Town

of

Plumbottom Rd

(upper) two locations

due to road and

shoulder erosion

installed coffer dam at

bridge and rip rap

along creek

embankment and wing

wall of bridge.

Town
FEMA,

NRCS, IBC
70000 High 2006

Project completed. (6)(7)

2006
Action 2.3.3

59
Amity, Town

of

Irish Settlement - rip

rap creek embankment

(road and shoulder

erosion); increase

sluice pipes.

Town IBC 48000 High 2006 Project completed. (8) 2006

Action 4.2.1

60
Amity, Town

of

Feathers Creek: riprap

on creek banks to

protect road; increased

sluice pipes.

Town
IBC &

FEMA
50000 High 2006 Project completed. (9) 2006

Routine

maintenance.
Action 4.2.1

66
Amity, Town

of

Maintain an aggressive

tree/brush

pruning/removal

program for Town

roadways.

Town &

Utilities
IBC 13000 High Ongoing

Work completed annually as

time and budget permit.

Continue

routine

maintenance.

Action 3.4.2

68
Andover,

Town of

Installation of larger

sluices on Swain Hill,

Pixley Hill, Pingrey

Hill, Davis Hill, Lever,

Warfield Gully,

Peeves, and Quigg

Hollow roads to

handle a larger volume

during runoff events.

Also, Hess Rd. and

East Valley.

Town IBC $20,000/yr High Ongoing

Completed work on Swain

Hill, Pixley Hill, Pingrey

Hill, Lever, and Peeves.

Contine work

on Davis

Hill,

Warfield

Gully, Hess

Rd., and East

Valley as

time/budget

permit.

Action 2.3.3

73
Andover,

Town of

New updated snow

removal equipment.
Town IBC 45000 High 1-5 years

Replaced 1 truck, bonded

for 5 years.

Seeking

funding.
Action 6.5.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 58 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

70
Andover,

Town of

There is a need to

replace the three

bridges on Quigg

Hollow that have

eroded during the 1999

event and subsequent

events.

Town
IBC and

CHIPS
600000 High 1-5 years

Two bridges were replaced

by County DPW in 2001

and 2007.

3rd bridge

requires

replacement

and sheet

piling.

Action 2.7.1

75
Andover,

Village of

Replaced with deeper

(2) DI drain boxes due

to ice buildup and

underdrain tile along

road on East Ave

(spring runoff)

Village IBC 7500 High 2007 Project completed. (1) 2007

Action 2.2.1

76
Andover,

Village of

Run 400 ft pipe (18"

sluice and (1) DI Box)

on Barney due to

steep terrain runoff

Village &

FEMA
FEMA, IBC 9000 High 2005 Project completed. (2) 2005

Action 2.2.1

83
Andover,

Village of

Village-wide ditching

and cleaning debris
Village IBC 4000 High 2007 Project completed. (3) 2007

Annual

maintenance

and repair

post storms.

Action 4.2.1

84
Andover,

Village of

Diversion ditch

cleaning
Village IBC 2000 High 2009 Project completed. (4)

Annual

maintenance

and repair

post storms.

Action 4.2.1

77
Andover,

Village of

Replaced rock, laid

sluice (36") due to

runoff from Baker Ext

at Rochambeau Ave.

Village IBC 4000 High 2006 Project completed. (6) 2006

Action 2.2.1

86
Angelica,

Town of

Continued upgrading

of inadequate culvert

sizes. Upgrading and

maintenance program

for culverts and rip-rap

projects.

Town IBC 60000 High Ongoing

2006-2010 Culverts

upgraded on (3)Bailor Rd.,

(2)Breitwesser Rd.,

(1)County Hill Rd.,

(1)Combs Rd., (1)East Rd.,

(1)Frace Rd., (3)Horner Rd.,

(4)Knapp Rd., (3)Lamont

Rd., (1)Lily Rd., (1)Riley

Rd., (5)Swift Rd., (4)Town

Hill Rd., (3)Van Allen Rd.

Action 2.3.3

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 59 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

90
Angelica,

Town of

Creation of a storm

water management

plan for the Angelica,

Town of.

Town

Town,

Village,

SWCD

6500 Med 39692 Project completed.
Update plan

as needed.
Action 2.6.1

91
Angelica,

Town of

Split shift highway

program, 2 trucks on

the road at all times.

Town IBC 0 High Ongoing Project completed.

Action 3.3.1

95
Angelica,

Town of

Increased internet

monitoring of weather

conditions so

precautionary steps

may be taken and to

increase the warning

time for hazard events.

Town IBC 600 High 2006 Project completed.

OBJECTIVE

5.1

87
Angelica,

Town of

Swift Road (Lower

End) rip rap ditch &

cofer dams from Co.

Hill Rd. to dead end -

265 ft.

Town FEMA 4650 High 2008 Project completed.(16)

Action 2.3.3

88
Angelica,

Town of

Town Hill Rd. rip rap

east side of

intersection Lamont /

T. Hill Rd - 175 ft.

Town Multi -model 3075 High 2009 Project completed.(17)

Action 2.3.3

89
Angelica,

Town of

County Hill Rd. rip rap

spillway of large pipe,
Town FEMA 3500 High 2006 Project completed.(7)

Action 2.3.3

93
Angelica,

Town of

Eroding drainage areas

need to have rip-rap

installed to slow this

process.

Town
Town and

SWCD
24657 High Ongoing

Some areas have been

improved along Angelica

Creek.

Action 4.2.1

112
Angelica,

Village of

High St., Wickem

Creek, installed

concrete box culvert

and installed debris

collector in Wickem

Creek north of culvert.

Village FEMA 152772 High 2006 Project completed.(10)(11)

Action 4.2.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 60 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

113
Angelica,

Village of

West Main St.

installed concrete box

at Wickem Creek, rip

rap spillway (channel

350 ft to Angelica

Creek), armor coated

creek (W. Main to

High St. concrete u-

channel).

Village
FHWA,

FEMA
402992 High 2007

Project

completed.(12)(13)(14)
Action 4.2.1

114
Angelica,

Village of

Wickem Creek - armor

coat extra heavy rip

rap

Village
FHWA,

FEMA
60000 High 2007 Project completed.(15)

Action 4.2.1

115
Angelica,

Village of

W. Main St. (East of

Joncy Park) installed

24: relief culvert

V IBC 2408 High 2008 Project completed.(16)

Action 4.2.1

116
Angelica,

Village of

East side of Town Hill

Rd (Village) installed

heavy rip rap in ditch.

Multi -model 15000 High 2009 Project completed.(17)

Action 4.2.1

118
Belfast, Town

of

We need to find a way

to reduce the arsenic

level in the water

supply.

Town
Small cities

grant
N/I High 2 years

Project completed.(1) Town

drilled new well and built

new treatment plant and

replaced water lines.

Action 3.2.1

123
Belfast, Town

of

Rip-rap 1500 ft of

ditch on Townline Rd.
Town FEMA 90000 High 1 year Project completed.(2)

Action 4.2.1

124
Belfast, Town

of

Sheet piling Check

Dam complete on

White Creek along

County Rd 17.

County,

Town
County, IBC 3973 High 2004 Project completed.(3) 2004

Action 4.2.1

119
Belfast, Town

of

Bank stabilization Van

Allen Rd. heavy

geotextile fabric &

heavy stone fill

Town FEMA N/I High 2005 Project completed.(4)

OBJECTIVE

2.1

125
Belmont,

Village of

Improve drainage -

replaced sluice pipes

on South Street.

Village IBC 2000 High 2010 Project completed.

Action 2.3.3

126
Belmont,

Village of

Improve drainage -

Whitney Ave. and

Whitney Place-clean

ditch and sluices.

Village IBC 20000 High 2007 Project completed.(1)(2)(3)

Action 2.3.3

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 61 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

127
Belmont,

Village of

Improve drainage -

Fairview, installed

new catch basins and

pipe.

Village IBC 5000 High 2010 Project completed.(4)(5)

Action 2.3.3

137
Birdsall,

Town of

Hiltonville, Davison,

Jersey Hill Roads, and

Cty Rd. 15B need to

have ditches rip-

rapped or concreted to

reduce erosion.

Town and

County
CHIPs 30000 Med Ongoing

Completed Hiltonville

reditch and rip rap in 2009.

Other work

to continue

as funded.

Action 4.2.1

138
Birdsall,

Town of

Rip-rap or concrete

ditches in areas of

York St., Sullivan and

Davison Roads.

Town FEMA 23000 High 2010

Completed Sullivan &

Davison Roads reditch &

rip rap in 2010

York Street

was widened

and needs

further work.

Action 4.2.1

140
Birdsall,

Town of

Malone Rd. needs

blocks around the

sluice to support the

sluice and keep it in

place. Sluice itself

needs to be replaced

with a larger size.

Town CHIPs 4000 Med 2009 Project completed. 2009

Action 2.3.3

134
Birdsall,

Town of

Installed new

hydraulically adequate

bridge deck on LB

#09-01, Joe McMahon

Rd., Black Creel.

County /

Town

County /

Town
71654 High 2009 Project completed.(1)

Action 2.7.1

135
Birdsall,

Town of

Slope protection - rip

rap placement and

channel work on trib

of Black Creek,

Hiltonville Rd.

Town FEMA 36022 High 2010 Project completed.(2)

Action 4.2.1

132
Birdsall,

Town of

Crossover pipe

replaced , set support

blocks. On trib of

Black Creek, Malone

Rd.

Town IBC 10000 High 2009 Project completed.(3)

Action 2.3.3

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 62 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

133
Birdsall,

Town of

Replaced "S" turn

culvert, redid ditches

on trib of Black Creek

at Hiltonville Rd.

Town FEMA 2015 High 2010 Project completed.(4)

Action 2.3.3

136
Birdsall,

Town of

Open York Street

through to end to

increase access for

emergency equipment,

etc.

DPW CHIPs 180000 Med 2015
York Street was widened,

needs further work.

Explore

engineering

and

regulatory

requirements.

OBJECTIVE

2.1

157
Bolivar,

Town of

Larger sluice pipes and

larger headers for

Foreman Hollow.

Town
Town

Budget
8000 Med 5 years Project completed.

Action 2.3.3

158
Bolivar,

Town of

Larger sluice in

Kansas Hollow, and

Beers Hollow.

Town
Town

Budget
24000 Med 5 years Project completed.

Action 2.3.3

155
Bolivar,

Town of

Improve road side

drainage on trouble

areas.

Town

Town

Budget,

CHIPs

40000 Med Ongoing

Replaced 18" with 24"

culverts on Anderson

Hollow (2010-$1500),

California Hollow (2009-

$1000), Horse Run (2009-

$700).

Action 2.2.1

152
Bolivar,

Village of

Dig creek bed in the

vicinity of South

Street, Leather Street,

and School Street.

Build dyke, provide

riprap and baskets and

set up a maintenance

program to keep these

structures in place and

functioning properly.

Village IBC, ACOE 30000 Med 2005 Projects completed.

Action 4.2.1

154
Bolivar,

Village of

New equipment for

hauling and removing

snow, to replace older

equipment that is

breaking down.

Village IBC, Grants 70000 Med 2008 Purchased 2 snow plows.

Action 6.5.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 63 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

160
Burns, Town

of

Replaced galvanized

culvert with larger

plastic pipe on Sikes

Road,

Town IBC 7000 Med 1-5 years Project completed. 2009

Action 2.3.3

164
Canaseraga,

Village of

Install two catch

basins and 18ò storm

drain from McIntosh

(#14 Pratt) to

Canaseraga Creek ï

400ô Long

Village Village 5008 Med 2005
Catch basin installed on

Aber St. mitigated problem.
Action 2.3.3

163
Canaseraga,

Village of

Remove dwelling at 24

S. Church St., relocate

owners. Or install 200ô

of 24ò storm drain

from houses to creek.

Village Village
$50,000 /

$16,000
Med 2-5 years

No progress on move - No

ROW or funding available.

(5) 2009 Installed 18 N-12

Solid PE Pipe (storm drain).

Continue to

seek funding.
Action 2.2.2

165
Canaseraga,

Village of

Install 36ò culvert (60

ft) under private

driveway at #2 Spring

St. (storm drain).

Village Village 2000 Med 2008 Project complete. (6)

Action 2.3.3

166
Canaseraga,

Village of

Install 200ô, 24ò storm

drain to replace field

stone (no mortar) drain

on Mill St. and N.

Church in addition two

catch basins need to be

installed in this area.

Village FEMA 16000 High 39934 Project completed.

Still

completing

site

restoration

work.

Action 2.3.3

167
Canaseraga,

Village of

Install three new catch

basins on Aber St. to

replace small aging

brick units

Village Village 8500 High 2005 Project completed.(3)(4)

Action 2.3.3

168
Canaseraga,

Village of

Replaced shingles on 3

Main St (DPW) (due

to wind damage).

Village IBC N/I Med 2006 Project completed.(A)

Action 2.4.1

180
Caneadea,

Town of

East River Road

riverbank stabilization

project. Riprap is

needed to protect road

and bridge #2214450

in the hazard areas.

Town
T/V FEMA

Grant
1000000 High 1-5 years

Have done 1-FEMA project

(1564) that has failed, not

enough $ spent. Have some

grant money. Core samples

and Engineering is done.

Find more

funding to

complete

total project.

Action 4.2.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 64 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

181
Caneadea,

Town of

Shape shoulder and

ditch to creek along

State Route 19.

Town IBC 3600 High Immediate

July 13, 2010 deluge (3 1/2"

rain in 4 hours) caused road

closure, lost gravel road and

3-4 culverts. State not able

to respond, so immediate

repair done to reopen

highway.

Action 4.2.1

174
Caneadea,

Town of

Replace Bridge #12-20

on East River Road

(along tributary of

Genesee River-Bloody

Gulch) with new

hydraulically adequate

structure.

Town and

County

Town and

CHIPS
183493 High 2008

Project completed. (6)

March 2008
Action 2.7.1

182
Caneadea,

Town of

Protect Crawford

Creek Road - Stream

Bank Stabilization (rip

rap bank) on Crawford

Creek and debris

removal - stream

rechanneling at site.

Town
T/V FEMA

Grant 1857
64000 High 2010

Project completed. (8)

March 2010
Action 4.2.1

187
Caneadea,

Town of

Water line crossing

Houghton Creek at

Seymour Street needs

banks shaped and

riprap added to protect

water line.

Town &

Contractor

IBC, Water

Dept.
25000 High 2007 Project completed.(1) 2007

OBJECTIVE

2.1

188
Caneadea,

Town of

Sewer line crossing

Houghton Creek

before Treatment Plant

(Main Trunk Line),

needs banks shaped

and riprap added to

protect sewer line.

Town &

Contractor

IBC, Sewer

Dept.
17000 High 2007 Project completed.(2) 2007

OBJECTIVE

2.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 65 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

172
Caneadea,

Town of

On East River Rd. at

Chamberlands we

need to replace a 60"

culvert (no name

stream) and debris

catcher.

Town IBC 20000 High 2004

Project completed.(3) 2004

completed as 60" culvert

with up stream debris

catcher.

Working

well.
Action 2.3.3

183
Caneadea,

Town of

East River Road (on

no name stream)

replace aging culvert

with a 72" aluminized

steel from 60"-72" x

50feet.

DPW and

Town
Town 12408 High 2008 Project completed.(5) 2008

Action 4.2.1

184
Caneadea,

Town of

Protect Council House

Rd. -FEMA and Town

Stream Bank

Stabilization Project at

Art Arnolds (along no

name tributary of

Genesee River) - rip

rap.

Town
Town and

FEMA 1857
50000 High 2009 Project completed.7) 2009

Action 4.2.1

173
Caneadea,

Town of

Purchase or leasing of

land near sewage

treatment plant would

be required before this

project could begin.

The sewage treatment

plant out-fall pipe

needs to be repaired on

the riverbank. The

riverbank itself needs

piling riprap to

stabilize the soils or w

Town IBC 20000 High 1-3 years
Project ongoing for piling

and rip rap.

Seeking

funding.
Action 2.6.1

191
Centerville,

Town of

Completed channel

work at County Road

3 along Lost Nation

Creek (bridge).

County,

Town
County 13000 High 2009 Project completed.(1) 2009

Action 4.2.1

190
Centerville,

Town of

Replaced culvert on

Pratt Road (trib of

Genesee).

Town IBC 20000 Med 2006 Project completed.(2) 2006

Action 2.3.3

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 66 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

192
Centerville,

Town of

Lost Nation Road

along trib of SixTown

Creek, rebuilt dyke.

Town IBC 2000 Med 2010 Project completed.(3) 2010

Action 4.2.1

199
Clarksville,

Town of

Replaced 24" with 36"

culvert on Hoyett to

improve storm

drainage.

Town IBC 4000 Med 2005 Project completed.(1)

Action 2.3.3

205
Clarksville,

Town of

Installed hydraulically

adequate culvert

(Bridge) on County

Road 40 on Tributary

of Dodge Creek

County Bridge Fund 130000 High 2008 Project completed.(4)

Action 2.7.1

200
Clarksville,

Town of

Ditching, shoulder

reconstruction, gravel

added to regrade road

(Lyman Rd., due to

spring).

Town/FEMA FEMA/Town 26000 High 2009 Project completed.(5)

Action 2.3.3

201
Clarksville,

Town of

Ditching, shoulder

reconstruction, debris

removal, gravel added

to regrade road

(Hamilton Rd., due to

spring).

Town/FEMA FEMA/Town 10000 High 2009 Project completed.(6)

Action 2.3.3

202
Clarksville,

Town of

Ditching, shoulder

reconstruction (oil &

stone) along Hoyett

Rd. due to spring.

Town/FEMA FEMA/Town 13000 High 2009 Project completed.(7)

Action 2.3.3

203
Clarksville,

Town of

Replaced 7ft washout

culvert on Roberts Rd.

due to spring.

Town/FEMA FEMA/Town 6000 High 2009 Project completed.(8)

Action 2.3.3

209
Cuba Lake

District

Stop sediment from

entering Cuba Lake

(Abbotts)

Cuba Lake

Association
CLD 106000 Med 2006 Project completed.

Action 4.1.1

210
Cuba Lake

District

Stop sediment from

entering Cuba Lake

(Mt. Monroe)

Cuba Lake

Association

IBC and

FEMA
120000 Med 2009-2010 Project completed.

Ongoing

maintenance.
Action 4.1.1

211
Cuba Lake

District

Stop sediment from

entering Cuba Lake

(Munger Hollow)

Cuba Lake

Association
FL-LOWPA 300000 Med

2000,

2003

Project completed. 2000;

rip rap added with 2003

damage.

Ongoing

maintenance.
Action 4.1.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 67 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

214
Cuba Lake

District

Sediment basin on Mt.

Monroe Creek to

reduce buildup.

CLD &

Contractor

FEMA

Cuba Lake

Mgmt Fund

118000 Med 2 years
Project completed. 2009

(funded through FEMA)

Ongoing

routine

maintenance

of 3 basins.

Action 4.2.1

220
Cuba, Town

of

Install larger pipes to

accommodate a larger

volume of water

(DeKay and

Farnsworth Roads).

County /

Town
FEMA 185943 High 2006

Project completed.(1)

DeKay Road & Farnsworth

Box Culverts project

completed 8/16/06.

Action 2.3.3

223
Cuba, Town

of

(Hunt Road) sluice

pipe replaced with

larger pipe.

Town /

Subcontractor
FEMA 19349 High 38250

Project completed.(2)

9/20/2004
Action 2.3.3

224
Cuba, Town

of

(Hill Top Road)

Reshape ditch. Rock

line 291 feet of ditch.

Town
FEMA /

SEMO
5610 High 40179

Project completed.(5)

1/22/2010
Action 2.3.3

225
Cuba, Town

of

(Jackson Hill)

Replaced box culvert

with larger pipe.

Town
FEMA /

SEMO
52620 High 38749

Project completed.(6)

2/3/2006
Action 2.3.3

226
Cuba, Town

of

(Jackson Hill) Sluice

pipe replacement of 4

x 32 cmp to 5' x 40'

SBP.

Town
Town

Highway

Not

budgeted
Med 39295

Project completed.(7)

8/15/2007
Action 2.3.3

227
Cuba, Town

of

Dewatering drains,

stop water from

getting to Resident

basements along SR

305.

Town

Ungermann

Excavating

CCE 3500 Med 2005 Project completed.(8)

Action 2.3.3

232
Cuba, Village

of

Removal of bridge and

center support on Mill

St. (Griffin Creek) and

replace with bank-to-

bank spanning foot

bridge (no center

support to catch

debris).

Village and

County DPW

Shared

service work
37000 Medium 2004-2005

Project completed.(1) Oct.

2004-May 2005 by County

DPW.

Action 2.7.1

230
Cuba, Village

of

Replace and resize

drain pipes under

railroad bridge on

Spring St. Hill.

Village IBC 3500 High 2008 Project completed.(2) 2008
Regular

maintenance.
Action 2.3.3

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 68 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

238
Cuba, Village

of

Replace riprap and

stabilize ditch banks

from erosion (Spring

Street Hill).

Village IBC 6300 High 2010 Project completed.(3) 2010

Action 4.1.2

247
Friendship,

Town of

Hess Road - replaced 6

ft pipe with 8 ft squat

pipe along trib of

Genesee River.

Town IBC 30000 High 2007 Project completed.(1) 2007

Action 4.2.1

248
Friendship,

Town of

Howard Hill Rd. ditch

bank protection by rip-

rip of stream bank.

Town FEMA, IBC 30000 High 2003 Project completed.(2) 2003

Action 4.2.1

249
Friendship,

Town of

Austin Road -

regravel/regrade road,

rip rap ditches.

Town
FEMA,

Town
9882 High 2010 Project completed.(3) 2010

Action 4.2.1

250
Friendship,

Town of

Spring Brook Road -

regravel, regrade, ditch

shoulders (NY1857).

Town
FEMA,

Town
13758 High 2010 Project completed.(4) 2010

Action 4.2.1

251
Friendship,

Town of

Haynes Road - regrade

road and 300 ft ditch

rip rap.

Town
FEMA,

Town
7600 High 2010 Project completed.(5) 2010

Action 4.2.1

252
Friendship,

Town of

Howard Hill Rd. -

installing pipe with

screen to protect road

during heavy rain

runoff.

Town
FEMA,

Town
15000 High 2010 Project completed.(6) 2010

Action 4.2.1

253
Friendship,

Town of

70 feet upstream from

Sunnyside Street

Bridge - stabilized

bank along

VanCampen Creek

(rip rap) and removed

two downed trees.

Town
FEMA,

Town
10100 High 2010 Project completed.(7) 2010

Action 4.2.1

259
Genesee,

Town of

Replace sluice pipes as

identified with larger

diameter sluice pipes.

Town IBC 6000
Med-

High
1-3 years

Finished replacing pipes on

Deer Creek Road and Coon

Hollow Road.

Continue

prioritizing

sluices that

need to be

replaced.

Action 2.3.3

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 69 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

268
Genesee,

Town of

Rip-rap banks of ditch

Coon Hollow Rd. to

reduce sediment

removal.

Town FEMA 10000 High 1 year

Project completed. Ditches

on Coon Hollow &

Butternut Brook completed.

Continue

monitoring

ditches for

further

trouble.

Action 4.2.1

260
Genesee,

Town of

Replaced / Enlarged

sluice pipes Butternut

Rd/Butternut Brook

(2- 6" to 2-15") plastic

pipes and Coyle

Road/Coyle Stream (1-

16" to 2-24") plastic

pipe..

Town IBC 4300 High 2009 Project completed.(1)(6)

Action 2.3.3

261
Genesee,

Town of

Replaced / Enlarged

sluice pipes Keller

Road / Keller Stream

(1-12" to 15" plastic

pipe).

Town IBC 800 Med 2007 Project completed.(3)

Action 2.3.3

262
Genesee,

Town of

Replaced / Enlarged

sluice pipes East Deer

Creek Rd / Deer Creek

3-12" to 15" plastic

pipes).

Town IBC 1800 Med 2008 Project completed.(4)

Action 2.3.3

263
Genesee,

Town of

Replaced / Enlarged

sluice pipes Green

Road / Green Stream

(1-16" to 2-16" plastic

pipe).

Town IBC 2500 Med 2006 Project completed.(5)

Action 2.3.3

279
Granger,

Town of

Replace 60-inch tube

on Kempshaw Road

with a bridge structure

(Trib. Of Keshequa

Creek).

Town

FMA,

HMGP,

PDM, Town

Budget

135000 High 5 years

Project completed.(1)

Replaced culvert with 2004

HMGP funds.

Action 4.2.1

274
Granger,

Town of

Establish emergency

evacuation center.
Town

FMA,

HMGP,

PDM, Town

Budget

100000 High 5 years

Project completed.(2) New

Fire Hall (125 people) with

auto backup generator,

cooking facilities.

Get onto

American

Red Cross

list of County

Shelters.

Action 1.5.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 70 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

285
Grove, Town

of

Installed new

hydraulically adequate

bridge on County

Road 24 (Ewart Creek)

(LB19-01).

County DPW

and Town
CHIPs 177456 High 2009 Project completed. 2009

Action 2.2.1

286
Grove, Town

of

Stacked and pinned

rock rip rap to stabilize

bank on Ewart Creek

(County Road 24).

County DPW

and Town
County, IBC 50000 High 2004 Project completed. (9) 2004

Action 2.2.1

291
Grove, Town

of

The Town of Grove is

in the process of

applying for mitigation

funds to repair/replace

Goose Hollow bridge

and repair damage on

numerous road

shoulders.

County DPW

and Town
CHIPs, IBC 410500 High

Summer

2010

Project completed.(1) Old

bridge has been removed.

New bridge

erected

Summer

2010.

Action 2.7.1

289
Grove, Town

of

Clean ditch and rip rap

- Parker Hill Rd

(steepest part) - ditch

kept washing out.

Town IBC 5000 High 2004 Project completed.(2)

Action 2.3.3

294
Grove, Town

of

Replaced 50" with 60"

culvert on Colton Hill

(Keshequa Creek).

Town IBC 75000 High 2009 Project completed.(3) 2009

Action 4.2.1

290
Grove, Town

of

Swain Hill - clean

ditch and rip rap ditch

on north side of road -

steep hill.

Town IBC 6000 High 2004 Project completed.(4)

Action 2.3.3

287
Grove, Town

of

Replaced 2 large

culverts with open

span bridge at

headwaters of

Canaseraga Creek

(County Road 24 at

70).

County DPW

and Town
County 155007.35 High 2003

Project completed.(8) 2003

No flooding in area since

work completed (mitigated

repetitive loss property).

Action 2.2.1

296 Houghton

Diverting surface and

storm water away from

low lying buildings

with a 36" storm drain

Houghton Budget 75000 High 2005
Project completed. In-

house with contractor help.
Action 4.2.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 71 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

303
Hume, Town

of

Protection of Genesee

relief channel, riprap

on Genesee River

banks, and the

dredging of Cold

Creek.

Town &

Contractor
FEMA 800000 High 1-3 years

Project completed. This

project is complete however

the dredging portion was

disallowed by the NYS

DEC.

Routine

maintenance

will likely be

required

annually

depending on

water flow.

Action 4.2.1

308
Hume, Town

of

Genesee River

Armoring Project

Stabilize banks (rip

rap) by NYS Route 19.

Town FEMA 500000 High 2003-2005 Project completed.(1)

Action 4.2.1

311
Independence,

Town of

Rip-rap ditches on

Pleasant Valley Rd.

Paynesville Hill Rd.,

and South Hill Rd.

Larger pipes in

streams on Graves Rd.,

and Harrigan Gully

Rd. Larger storm

sewer pipes on Putnam

Ave. and Maple Ave.

Town

IBC, FEMA,

SWCD,

Grants

150000 High Ongoing Graves Rd. completed.
Pursue

funding.
Action 2.3.3

312
Independence,

Town of

Replaced culverts on

Heselton Gully at

Walters (5 to7 ft) - 651

ft., at Grantier (401 ft),

at Kear (5 to 6 ft) - 2,

40 ft,

Town CHIPS 30000 High 2008 Project completed.(1)(2)

Action 2.3.3

313
Independence,

Town of

Replaced culverts on

Harrigan Gully at

Grantier (40 ftx6);

Spicer at Graves (3 to

6 ft)-401 ft.; Graves at

Harris (30" to 4ft)-401

ft.; Graves Rd at Peet

(inc 24" to 3 ft)-50 ft.;

School House Hill at

SR 248 (3 to 4ft)-40 ft.

Town IBC 15000 High 2009
Project

completed.(3)(4)(5)(7)(8)(9)
Action 2.3.3

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 72 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

319
Richburg,

Village of

Depot Street -

removed old concrete,

installed interlocking

blocks (16), guide rail

with Beam (4), and

Blockouts (7).

Village,

County

IBC &

CHIPs
2206 High 39965 Project completed.(1) 2009

Routine and

post storm

maintenance

and replace

box in 5

years

Action 4.1.2

320
Richburg,

Village of

Install new water main

lines (2500 feet, 8 inch

line) inside Village

water district along Rt.

275.

Village &

Contractor -

Upstate

Utilities

Grant Source

/ Tax Levy
160000 High

Competed

in 2010

Project completed.(2) Nov-

May 2010
Action 6.3.1

321
Richburg,

Village of

Installed new 8 inch

water line in

CadyTown along Rt.

275.

Village,

Contractor
Grant $400,.000 High 2006 Project completed.(3) 2006

Action 6.3.1

333
Rushford,

Town of

Bridge on Barber Road

at Rush Creek, widen

headwalls.

Town &

FEMA

Grants and

IBC
650000 Med 1-5 years

In 2009 did $20,000 in

repairs to bridge.
Action 4.2.1

339
Rushford,

Town of

Replaced bridge with

pre-cast concrete on

West Branch Road

along Indian Creek

County

County

Bridge

Program

400000 High 2008 Project completed.(1) 2008

OBJECTIVE

2.1

334
Rushford,

Town of

Rush Creek Road

along Rush Creek

enlarged 18"

corrugated with 24"

plastic pipe

Town IBC 2500 Med 2005 Project completed.(2) 2005

Action 4.2.1

335
Rushford,

Town of

West Centerville Road

along unknown name

tributary enlarged two

- 18" with 24" plastic

pipes. Raised road,

widened shoulder,

added gravel,

headwall.

Town IBC 10000 Med 2003 Project completed.(3) 2003

Action 4.2.1

336
Rushford,

Town of

Morrison Road

installed pipe to reduce

flooding below.

Added gravel.

Town IBC 3000 Med 2003 Project completed.(4) 2003

Action 4.2.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 73 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

340 Scio, Town of

Rip-rap trouble spots

to reduce damage and

erosion. Replace

undersized culverts.

Town

Contractor

(AL Blades)

IBC/Grants

FEMA
33000 High 2006 Project completed. 2006 Done Action 2.3.3

349 Scio, Town of

Coyle Hill Road,

Snowball Hollow,

replaced sluice pipe

(larger)

Town IBC 15500 High 2006 Project completed.(1)

Action 4.2.1

343 Scio, Town of

Snowball Hollow

Creek, Snowball

Hollow Rd., replaced

sluice and guardrail.

Town IBC 25000 High 2008 Project completed.(2)

Action 2.2.1

344 Scio, Town of

Gordon Brook Rd.,

Gordon Brook,

changed sluice and

cleaned ditch to creek.

Town IBC 5000 High 2010 Project completed.(3)

Action 2.2.1

350 Scio, Town of

Wolf Spring Rd.,

changed road crossing

sluce, ditched

roadside, changed

driveway.

Town IBC 4500 High 2010 Project completed.(4)

Action 4.2.1

345 Scio, Town of

Gordon Brook Rd.,

changed sluice road

crossing sluice,

ditched roadsides.

Town IBC 2500 High 2010 Project completed.(5)

Action 2.2.1

346 Scio, Town of

Gordon Brook Rd.,

changed sluice road

crossing sluice,

ditched roadsides.

Town IBC 2500 High 2010 Project completed.(6)

Action 2.2.1

352 Scio, Town of

Drum Rd., Drum Rd.

Creek, New dry well

with 12" sluice road

crossing.

Town IBC 4500 High 2010 Project completed.(7)

OBJECTIVE

6.4

347 Scio, Town of

Palmer Rd., Gordon

Brook, Replaced larger

sluice crossing.

Town IBC 3500 High 2009 Project completed.(8)

Action 2.2.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 74 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

406
Ward, Town

of

Shoulder and road

threatened by stream

on Duke Rd., requires

shaping and rip-rap of

stream.

Town /

Contractor

IBC/CHIPS

FEMA
30000 Med 1-5 years

No progress. Pursuing

funding. 2009, 2 - 2ft sluice

pipes installed to improve

water control ($1200).

Pursue

funding.
Action 4.2.1

404
Ward, Town

of

Replacement of two

culverts (one-6 ft to 8

ft x 90 ft one with a

box culvert) along

Waugh Brook Rd.

Town /

Contractor
IBC/CHIPS 60000 High 2 yrs Project completed. 2007

Action 2.3.3

407
Ward, Town

of

Austin Road - replaced

3 ft with 8 ft sluice.
Town IBC 18000 Med 2004 Project completed.(3)

Action 4.2.1

408
Ward, Town

of

Waugh Brook Rd.,

Wahl Brook, Installed

2-8 ft sluices to

replaced 5 ft sluice.

Town IBC 60000 Med 2006 Project completed.(4)

Action 4.2.1

409
Ward, Town

of

Duke Rd., 2 - 2 ft

sluice installed for

storm water control.

Town IBC 1200 Med 2009 Project completed.(5)(6)

Action 4.2.1

418
Wellsville,

Town of

Completed ditching

and culvert

replacements (larger

size) on Larchwood

Drive. 3/4 complete

on Smith Hollow.

Town IBC 15000 Med 2010 Project completed

Action 4.2.1

412
Wellsville,

Town of

Weidrick Road -

Riverbank erosion

below existing FEMA

project (sheet piling

and rock bank

protection).

NYS DEC,

County,

Town

FEMA 75000 High 2006 Project completed. 2006

Action 2.2.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 75 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

413
Wellsville,

Town of

Brown Road -

Trapping Brook to

Dyke Creek steep

terrain storm runoff.

Replaced pipe (4 to 5

ft). Stabilized 4 creek

banks with rip rap,

new guardrails on 2

sides.

Town IBC 20000 High 2008 Project completed. 2008

Action 2.2.1

419
Wellsville,

Town of

Helmhold Road - cut

shoulders, ditched,

stabilized bank (steep

terrain storm runoff)

dents paved.

Town IBC 120000 High 2010 Project completed. 2010

Action 4.2.1

421
Wellsville,

Village of

West State Tan Bark

Project: Removal of

total road section of

West State Street from

Brooklyn to the River

to a depth of about 8ô

and replace it with

good substrate

material, replace

infrastructure lines and

rebuild the street.

Village

Grants/

Village/

FEMA/TBD

200000 Med 3-5 years

Overlay of asphalt done as

temporary measure to

enhance travelway due to

settlement.

Continued

maintenance

of road.

Pursuing

funding.

Action 2.1.1

422
Wellsville,

Village of

East State Wall Project

2: Replace retaining

wall located between

Miller and Scott

Streets that is presently

encroaching on

porches and houses.

Village,

County
IBC 30000 High 2-3 years

Project completed. Fall of

2009.
Action 2.1.1

431
Wellsville,

Village of

Crandall Monument

Culvert Sleeve Project:

Insertion of sleeve into

the existing Box

Culvert which would

provide support to the

aging culvert.

Village
State Grant/

IBC/ FEMA
30000 High 2007

Project completed. Fall of

2007. Funds from NYS

grant and Village loan were

used.

Action 2.3.3

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 76 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

438

West

Almond,

Town of

Replace culverts on

Dobson Road and

Murphy Hill (post

June 2009 storm).

Town
Town

Budget
6000 High 2010 Project completed.

Action 4.2.1

439

West

Almond,

Town of

Dobson, Miller,

Henderson, and Perch

Roads.: Riprap

ditches, several areas.

Town
Seeking

Grant Source
50000 Med 1-5 years Project deferred.

Pursue

funding.
Action 4.2.1

440

West

Almond,

Town of

Dunham Rd.: Riprap

ditch on steep hill.
Town

Seeking

Grant Source
50000 Med 5 years Project deferred.

Pursue

funding.
Action 4.2.1

441

West

Almond,

Town of

Investigate the

feasibility of

relocating the

Highway Buildings to

a non-flood area.

Town
Seeking

Grant
750000 High 5 years Projected deferred.

Pursue

funding.
Action 2.2.2

448

West

Almond,

Town of

Simmon and Baker

Valley Roads., size

upgrades of pipes and

riprap in ditches.

Town
Seeking

Grant Source

$45,000

and

$8,000

state in

kind

Med 5 years
Simmons Road upgraded.

Ongiong.

Seeking grant

source.
Action 2.3.3

453
Willing,

Town of

Roeke Road

(Chenunda Creek)

stabilized bank along

headwall with rip rap.

Town IBC 5000 Med 2010 Project completed. (4)2010

Action 4.2.1

460
Willing,

Town of

Replacement of

culvert on South

Branch of Fords Brook

Rd, located between

North Branch Fords

Brook Rd and Ost Rd.

Town
IBC and

CHIPs
35705 High

Summer

2008

Project completed.(1)

Summer 2008. (10ft

enlarged galvanized plate)

Twice applied and denied

FEMA grant funds - no

money left.

Next

replacement

needs to be

concrete box

culvert or

bridge in

about 20

years.

Action 2.3.3

454
Willing,

Town of

Genesee River at

Graves Rd. - Bank

Stabilization. Rip rap.

Town IBC 2000 High 2007 Project completed.(2)

Action 4.2.1

Element 7B - Mitigated Actions by Town / Village / Agency

2011 ADDENDUM 77 | P a g e

ID
Town Village

Agency
Project Description

Responsible

Agency

Funding

Source

Budget

Cost
Priority Timeline Status

Further

Action

Needed

Actions

Goals

Objectives

450
Willing,

Town of

Burnt Hill Rd -

Replaced 2 ft w/ 3ft

culvert to better

manage runoff.

Town IBC 1500 High 2009 Project completed.(3)

Action 2.3.3

461 Wirt, Town of

Installation of dykes to

slow water, erosion

mitigation measures

and enlargement of

undersized sluices.

Town FEMA / IBC N/I High Ongoing
Have installed larger

sluices.

Have County

drainage

study done

on all high

risk sites for

proper

culvert size.

Action 2.3.3

Allegany County Completed Projects

In addition to the listing of measures completed by Town, Village, and Agency are two projects which were a combined effort of Allegany County, the County Soil

Water Conservation District (SWCD) and the New York State Legislature. The projects were approved by FEMA as one project (Hazard Mitigation measure) to

protect NYS Route 19 in two spots with myriad other benefits. As a result, in 2008 and 2009, two large bank stabilization projects were completed on the Genesee

River. These projects were located in the Towns of Amity and Belfast and at the time were the largest streambank stabilization project in NYS for that year.

The Town of Amity project was constructed to protect State Rte 19, a railroad, natural gas wells and buildings. Approximately 4,000 feet of bank was stabilized

using rock rip rap, bendway weirs and construction of a flood stage bypass channel. The total project cost was $1,407,697.05.

The Town of Belfast project was constructed to protect State Rte 19. Approximately 1,800 feet of bank was stabilized with rock rip rap, bendway weirs and
construction of a flood stage bypass channel. The total project cost was $1,087,207.49.

Resource - Element 14A ς Sample Mitigation Actions (Sample_MitigationActions)

2011 ADDENDUM 78 | P a g e

Sample Mitigation Actions Being Considered To Reduce Risks from Identified Hazards

(for participating local jurisdiction-including All Hazards Mitigation Awareness Action)

Mitigation Actions

for Township

Hazard

Addressed

Action

addresses

New/Existing

Bldgs or

Infrastructure

Plans for

Implementation

Lead for

Implementation

Est.

Timeframe

Est Cost Funding

Source

Review and update

Township building

code for most

current seismic and

wind provisions.

Seismic

and Wind

New Building Code

Ordinance

Township

Municipal Code

Enforcement

3 years Staff

time

Denville

Township

Construct retention

basin Improvement

for Den Brook #1 .

Flood Existing Capital

Improvement

Township

Engineer

1 year $300,500 State

DEP

FMA,

PDM-C,

and

HMGP if

available

Note #2

Relocate Fire

Station #51 out of

floodplain.

flood Existing Capital

Improvement

Township

Engineer

Immediate $150,000 FMA,

PDM-C,

and

HMGP if

available

Note #2

Acquisition/elevation

of nine severe

repetitive loss

properties in

Riverside Drive,

Snyder, and

Woodland areas.

Flood Existing Capital

Improvement

Township OEM 1-2 years $3.37

million

FMA,

PDM-C,

SRL, and

HMGP if

available

Note #2

Develop all-hazards

public education

and outreach

program for hazard

mitigation and

preparedness.

All Hazards Emergency

Management

Township OEM

Coordinator and

Public

Information

Officer, in

coordination

with County

OEM

1 year Staff

Time

Township,

PDM-C

and

HMGP

Resource - Element 14A ς Sample Mitigation Actions (Sample_MitigationActions)

2011 ADDENDUM 79 | P a g e

Sample County Action ς All Hazards Mitigation Awareness Program

County Action 1.A.1: Develop All Hazards public education and outreach program for hazard mitigation and preparedness.

Responsible Agency: County and municipal OEMs.

COEM will implement a county-wide committee with local municipalities to develop an ñAll Hazardsò Public Education and Outreach Campaign. The

Hazard Mitigation Awareness and Education Campaign will include all natural hazards identified as applicable to County.

To foster a more hazard-resilient community, COEM will work closely with external stakeholders ï especially organizations that can provide technical

information and/or assistance in the areas of hazard identification and risk assessment. Tapping into local resources, the County will institute a robust,

multi-pronged campaign. Participating jurisdictions will work closely with COEM to ensure that the targeted outreach meets its intended audience.

County Tasks:

1. COEM will host Hazard Mitigation Awareness and Education Website on the County website.
2. COEM and the County Planning Department will be responsible for conducting outreach to other relevant stakeholders ï e.g., OEM,

colleges and universities, Regional Planning Commissions, river and watershed-based non-profits (e.g., the NJ American Planning
Association ð and internal stakeholdersð County Departments of Planning, Health, Parks, and GIS. PCOEM and the County Planning
Department will create flyers for dissemination via the County Fair and other County events as well as for local distribution via municipal
offices, libraries, schools, etc.

3. COEM and the County Planning Department will each be identified as a local resource.
Participating Jurisdiction Tasks:

1. Jurisdiction will provide a direct link to the County website from the jurisdiction website.
2. Jurisdiction OEMs (with/or Planning Department) will be responsible for identifying and engaging any local agencies or nonprofits that could

serve as hazard and/or mitigation subject matter experts and providing contact information (and regular updates) to COEM for inclusion on
the website.

3. Jurisdiction OEMs (with/or Planning Department) will publicize the website via in-person methods. In-person methods may and should be
tailored to the community.

4. Jurisdiction OEMs (with/or Planning Department) will publicize the website via posting/distribution of the County promotional flyer at high-
visibility locations, e.g., municipal offices, libraries, schools, etc.

Objective Action Priority

(1)

Responsible

Entity (2)

Projected

Timeline

Projected

Resources

Rationale for

Action and

Priority

Objective 1.A: Increase

awareness of risks and

understanding of the

advantages of mitigation by

the general public and local

government officials (see also

municipal actions in Table

9.3.2-1).

1.A.1: Develop All

Hazards public

education and

outreach program for

hazard mitigation and

preparedness.

See additional

description regarding

Action 1.A.1 on page

9-11.

High County and

municipal

OEMs

One year County and

municipal

OEM

personnel

Better informed

population

creates a

greater

willingness and

expectation to

participate in

mitigation

actions.

Resource ς Element 16C ς Prioritization of Mitigation Actions ς Benefit Cost Review (Example_ActionPrioritization)

2011 ADDENDUM 80 | P a g e

Example Prioriti zation of Mitigation Actions Being Considered with emphasis on Benefit Cost Review (done for each jurisdiction):

Prioritization and Benefit/Cost Review
Prioritization

Section 201.c.3.iii of 44 CFR requires that the review of alternative mitigation actions include a description of how they will be prioritized

including a benefit/cost review. The Townôs Planning Committee, along with their consultant, researched the methodology included in other

recently approved Hazard Mitigation Plans. Accordingly, the mitigation actions identified earlier in this section were prioritized according

to the criteria defined below.

High Priority: A project that meets multiple goals and objectives, benefits exceed cost, has funding secured under existing programs or

authorizations, or is grant-eligible, and can be completed in 1 to 5 years (short-term project) once the project is funded.

Medium Priority: A project that meets at least one plan goal and objective, benefits exceed cost, funding has not been secured and would

require a special funding authorization under existing programs, grant eligibility is questionable, and can be completed in 1 to 5 years once

the project is funded.

Low Priority: A project that will mitigate the risk of a hazard, benefits exceed costs, funding has not been secured, and project is not grant-

eligible and/or timeline for completion is considered long term (5 to 10 years).

Benefit/Cost Criteria

As part of the prioritization process, Section 201.6(c)(3)(iii) of 44 CFR requires that attention be paid on the extent to which benefits are

maximized according to a cost benefit review of the mitigation actions and their associated costs. A benefit-cost analysis is a method for

determining the potential positive effects of a specific mitigation action and comparing them to the cost of the action.

As described below this benefit/cost analysis did not include the level of detail required by FEMA for project grant eligibility under the

Hazard Mitigation Grant Program (HMGP) and Pre-Disaster Mitigation (PDM) grant program. A more qualitative approach was used for a

variety of reasons including the timing and available funding for implementation of the project as the associated costs and benefits could

change dramatically over time. Therefore, a review of the apparent benefits versus the apparent cost of each project was performed.

Ratings of high, medium, or low was assigned to the costs and benefits of the mitigation actions and are defined below.

Resource ς Element 16C ς Prioritization of Mitigation Actions ς Benefit Cost Review (Example_ActionPrioritization)

2011 ADDENDUM 81 | P a g e

Cost Rating Definition

High: Existing funding levels are not adequate to cover the costs of the proposed project and would require an increase in revenue through

an alternative source (for example, bonds, grants, and fee increases) to implement.

Medium: The project could be implemented with existing funding but would require a reapportionment of the budget or a budget

amendment, or the cost of the project would have to be spread over multiple years.

Low: The project could be funded under the existing budget. The project is part of or can be part of an existing, ongoing program.

Benefit Rating Definition

High: Project will have an immediate impact on the reduction of risk exposure to life and property.

Medium: Project will have a long-term impact on the reduction of risk exposure to life and property or project will provide an immediate

reduction in the risk exposure to property.

Low: Long-term benefits of the project are difficult to quantify in the short term.

Using this approach, projects with positive benefit versus cost ratios (such as high over high, high over medium, medium over low, etc.) are

considered cost-beneficial and are prioritized accordingly.

If the Town decides to seek funding for projects from FEMAôs HMGP or PDM programs the required detailed benefit/cost analysis will be

done as part of the application preparation and submission. The Town intends to pursue an overall mitigation strategy with benefits that

exceeds costs. For projects not seeking financial assistance from grant programs that require a detailed cost/benefit analysis, ñbenefitsò will

be evaluated according to parameters that meet its needs and the goals and objectives of this plan. The prioritization of mitigation actions

will also be will be reviewed and updated as needed annually as part of the plan maintenance strategy described in Section 7 of this plan.

Table 6-3 presents the prioritization of alternate mitigation actions by the methodology described above. The prioritization evaluation took

into consideration the number of objectives met; cost/benefit analysis, and the availability of funding.

Resource ς Element 16C ς Prioritization of Mitigation Actions ς Benefit Cost Review (Example_ActionPrioritization)

2011 ADDENDUM 82 | P a g e

Mitigation
Action #

Applies to
New (N)
and/or
Existing (E)
Structures

Goals &
Objectives

of
Objectives
Met

Benefits Costs Cost/Benefit
(Y/N)

Grant
Eligible
(Y/N)

Can Project Be
Funded under
Existing
Programs/Budgets
(Y/N)

Priority

1.

NA 1.1,2.1,2.2,3
.2

4 M L-M Y N Y M

2.

N,E 1.6,2.1,2.2,2
.4,3.1

5 M L Y N Y M-L

3.

N,E 1.1,2.1,2.2,3
.1,3.2

5 M L Y N Y M

4.

N,E 1.1,1.4,1.6,2
.1

4 M L Y N Y H

5.

N,E 1.1,1.4,1.6,2
.1

4 M M Y N Y H

6.

E 2.1,2.2,2.4,3
.2

4 M M Y N N M

7.

NA 1.1,2.1,3.2 3 M L Y N N H

8.

N,E 1.1,1.2 2 M L Y N Y H

9.

N,E 1.1,2.1,2.2,3
.2,4.1

5 H L Y N Y? H

Resource ς Element 16C ς Prioritization of Mitigation Actions ς Benefit Cost Review (Example_ActionPrioritization)

2011 ADDENDUM 83 | P a g e

Mitigation
Action #

Applies to
New (N)
and/or
Existing (E)
Structures

Goals &
Objectives

of
Objectives
Met

Benefits Costs Cost/Benefit
(Y/N)

Grant
Eligible
(Y/N)

Can Project Be
Funded under
Existing
Programs/Budgets
(Y/N)

Priority

10.

N,E 1.1,2.1,2.2,3
.2,5.5

5 M L Y Y N L-M

11.

NA 1.1,2.3,3.2,3
.3

4 M L Y N Y? M-H

12.

NA 1.1,2.1,2.2,3
.2,5.2,5.3

6 M L Y N Y H

13.

NA 1.1,1.4,3.2,5
.1

4 M-H H Y Y N M

14.

NA 2.3,3.2 2 L L Y N Y M-H

15.

NA 1.1,2.1,2.2,3
.2

4 M M-H Y Y N M

16.

NA 1.1,2.1,2.2,3
.1,3.2

5 L L-M Y N Y H

17.

N,E 1.1,1.3,1.4,5
.1,5.2,5.4

6 H L-M Y N Y M

18.

N,E 1.1,1.2,1.5,4
.1,4.2,5.2,5.
3

7 M L-M Y N N M

19.

N,E 1.2,1.5,4.1,4
.2

4 M L-M Y N Y M

Resource ς Element 16C ς Prioritization of Mitigation Actions ς Benefit Cost Review (Example_ActionPrioritization)

2011 ADDENDUM 84 | P a g e

Mitigation
Action #

Applies to
New (N)
and/or
Existing (E)
Structures

Goals &
Objectives

of
Objectives
Met

Benefits Costs Cost/Benefit
(Y/N)

Grant
Eligible
(Y/N)

Can Project Be
Funded under
Existing
Programs/Budgets
(Y/N)

Priority

20.

N,E 1.2,1.5,4.1,4
.2

4 M L-M Y N N M

21.

NA 1.2,5.2,5.3 3 M L-M Y N Y H

22.

N,E 1.2,1.5,4.1,4
.2

4 M L-M Y N N M

23.

N,E 1.1,2.1,2.2,3
.2

4 H L Y N Y H

24.

NA 1.1,2.1,2.2,3
.2,4.2,5.4

6 M L Y N Y H

25.

NA 1.1,5.1,5.2,5
.4,5.5

5 H L Y N Y H

26.

N,E 1.1,1.3,5.1,5
.2,5.4,5.5

6 H L-M Y N Y M-H

Resource ς Element 19B Incorporation into Existing Mechanisms (Incorp_Existing_Plans)

2011 ADDENDUM 85 | P a g e

INCORPORATION INTO EXISTING PLANNING MECHANISMS

Requirement

§201.6(c)(4)(i

i):

[The plan shall include a] process by which local governments incorporate
the requirements of the mitigation plan into other planning mechanisms
such as comprehensive or capital improvements, when appropriate.

Explanation: The plan shall specify how the mitigation strategy, including the goals and
objectives, and mitigation actions will be incorporated into other planning
mechanisms. Jurisdictions shall also indicate how information contained
in the plan, including hazard identification and the risk assessment, will be
integrated into other planning mechanisms.

Communities that do not have comprehensive plans, capital improvement
plans or other long-range plans, should explain how the mitigation actions
would be implemented into zoning and building codes, subdivision
regulations, site reviews, permitting, job descriptions, staff training, or
other planning tools where such tools are the appropriate vehicle for
implementation. For mitigation actions that may use other means of
implementation, these other tools should be described.

Local government functions provide a myriad of methods in which to
implement actions identified in the mitigation strategy. Among them is the
comprehensive plan. Others include but are not limited to the following:

Plans

L
a
n

d
 U

s
e

Local Comprehensive Plan

General Land Use Plan

Sustainability Plan

Capital Improvements Plan

Redevelopment Plan

Post-Disaster Redevelopment / Recovery Plan

Regional Development Plans

Watershed Protection/Enhancement Plan

Open Space Plan

Flood Mitigation Plan

Military Base Development/Redevelopment/Reuse Plan

College Campus Plans

Special Functional Plans
(ex., economic development, airport facilities plan)

Resource ς Element 19B Incorporation into Existing Mechanisms (Incorp_Existing_Plans)

2011 ADDENDUM 86 | P a g e

Comprehensive Emergency Management Plan
E

m
e

rg
e

n
c

y

O
p

e
ra

tio
n

s

Evacuation Plan

Codes, Regulations, & Procedures

L
a
n

d
 U

s
e

Zoning Ordinance

Subdivision Regulations

Building Code / Permitting

Landscape Code

Solid Waste & Hazardous Materials Waste Regulations

Property Deed Restrictions

Tree Protection Ordinance

Site Plan Review

Architectural/Design Review

Storm Water Management

Soil Erosion Ordinance

Programs

L
a
n

d
 U

s
e

Beach Conservation & Restoration Program

Historic Preservation Program

Construction/Retrofit Program

Transportation Improvement/Retrofit Program

School District Facilities Plan

Environmentally Sensitive Purchase / Protection Program

Long-Range Recreation Facilities Program

Economic Development Authority

Land Buyout Program

DownTown Redevelopment Authority

Local and/or Regional Evacuation Programs

ñFirewiseò and other Fire Mitigation

Fire Rescue Long-Range Programs

Mutual Aid Agreement

Temporary Animal Relocation Program

Resource ς Element 19B Incorporation into Existing Mechanisms (Incorp_Existing_Plans)

2011 ADDENDUM 87 | P a g e

Plan Update:

The local jurisdiction is required by 44 CFR §201.6(d)(3) to review and
revise its plan to reflect changes in development, progress in local
mitigation efforts, and changes in priorities, and resubmit it for approval
within 5 years in order to continue to be eligible for mitigation project grant
funding.

The updated plan must explain how the local government incorporated
the mitigation plan into other planning mechanisms, when appropriate, as
a demonstration of progress in local mitigation efforts.

The updated plan shall continue to describe how the mitigation strategy,
including the goals and objectives, and mitigation actions will be
incorporated into other planning mechanisms, and also indicate how
information contained in the plan, including hazard identification and the
risk assessment, will be integrated into other planning mechanisms.

Resources: For more information on incorporating hazard mitigation activities in other
initiatives, See:

V Getting Started (FEMA 386-1), Step 2

V Multi-Jurisdictional Mitigation Planning (FEMA 386-8), p. 29.

V Planning for a Sustainable Future: The Link Between Hazard
Mitigation and Livability (FEMA 364)

